DRAFT # Water Quality Criteria Report for Oxyfluorfen Phase III: Application of the pesticide water quality criteria methodology Prepared for the Central Valley Regional Water Quality Control Board Julie C. Bower, Ph.D. and Ronald S. Tjeerdema, Ph.D. Department of Environmental Toxicology University of California, Davis June 2016 ### **Disclaimer** Funding for this project was provided by the California Regional Water Quality Control Board, Central Valley Region (CRWQCB-CVR). The contents of this document do not necessarily reflect the views and policies of the CRWQCB-CVR, nor does mention of trade names or commercial products constitute endorsement or recommendation for use. #### **DRAFT** ### Water Quality Criteria Report for Oxyfluorfen ### Phase III: Application of Pesticide Water Quality Criteria Methodology Report Prepared for the Central Valley Regional Water Quality Control Board Julie C. Bower, Ph.D. and Ronald S. Tjeerdema, Ph.D. Department of Environmental Toxicology University of California, Davis June 2016 # **Table of Contents** | Disc | cla | imer | i | |------|-----|--|-----| | List | O | f Figures | iv | | List | O | f Tables | iv | | List | O | f acronyms and abbreviations | . v | | 1 | Iı | ntroduction | . 1 | | 2 | | asic Information | | | 3 | | hysical-Chemical Data | | | 4 | Н | Iuman and Wildlife Dietary Values | . 4 | | 5 | E | cotoxicity Data | . 5 | | 6 | | Oata Reduction | | | 7 | | cute Criterion Calculation | | | 8 | | Chronic Criterion Calculation | | | 9 | | Vater Quality Effects | | | 9. | | Bioavailability | | | 9. | 2 | Mixtures | . 7 | | 9. | 3 | Temperature, pH, and other water quality effects | . 8 | | 10 | C | Comparison of ecotoxicity data to derived criteria | . 8 | | 10 |).1 | Sensitive species | . 8 | | 10 |).2 | Ecosystem and other studies | . 9 | | 10 | 0.3 | Threatened and endangered species | . 9 | | 11 | Н | farmonization with other environmental media | 10 | | 11 | 1.1 | Bioaccumulation | 10 | | 11 | 1.2 | Harmonization with air and sediment criteria | 11 | | 12 | C | Oxyfluorfen Criteria Summary | 11 | | 12 | 2.1 | Limitations, assumptions, and uncertainties | 11 | | 12 | 2.2 | Comparison to national standard methods | 12 | | 12 | 2.3 | Final criteria statement | 14 | | Ack | no | owledgements | 15 | | Refe | ere | ences | 16 | | Data | a I | Tables | 21 | | App | er | ndix A – Aqueous Toxicity Data Summaries | 34 | | App | er | ndix A1 – Aqueous Toxicity Studies Rated RR | 35 | | Appendix A2 – Wildlife Toxicity Studies Rated RR | 61 | |---|-----| | Appendix A3 – Studies rated RL, LR, LL | 63 | | Appendix A4 – Wildlife Toxicity Studies Rated L | 99 | | Appendix A5 – Aqueous studies rated N | 101 | | Appendix A6 – Wildlife studies rated N | 115 | | | | | | | | List of Figures | | | Figure 1 Structure of oxyfluorfen | 1 | | | | | | | | List of Tables | | | Table 1 Bioconcentration factors (BCF) for oxyfluorfen | 3 | | Table 2 Oxyfluorfen hydrolysis and photolysis and other degradation | | | Table 3 Final acute toxicity data set for oxyfluorfen | | | Table 4 Supplemental acute data rated RL, LR, LL. | 23 | | Table 5 Final chronic plant toxicity data set for oxyfluorfen | 24 | | Table 6 Final chronic animal toxicity data set for oxyfluorfen | 25 | | Table 7 Acceptable reduced chronic data rated RR | 26 | | Table 8 Supplemental chronic plant data rated RL, LR, or LL | 29 | | Table 9 Supplemental chronic animal data rated RL, LR, or LL | 30 | | Table 10 Threatened, Endangered, or Rare Species Predicted values by ICE. | | | Table 11 US EPA Aquatic Life Benchmarks. | 33 | # List of acronyms and abbreviations AF Assessment factor APHA American Public Health Association ASTM American Society for Testing and Materials BAF Bioaccumulation Factor BCF Bioconcentration Factor BMF Biomagnification Factor CAS Chemical Abstract Service CDFG California Department of Fish and Game CSIRO Commonwealth Scientific and Industrial Research Organization, Australia CVRWQCB Central Valley Regional Water Quality Control Board DPR Department of Pesticide Regulation EC_x Concentration that affects x% of exposed organisms FDA Food and Drug Administration FT Flow-through test IC_x Inhibition concentration; concentration causing x% inhibition ICE Interspecies Correlation Estimation IUPAC International Union of Pure and Applied Chemistry K Interaction Coefficient K_H Henry's law constant K_{ow} Octanol-Water partition coefficient K_p or K_d Solid-Water partition coefficient LC_x Concentration lethal to x% of exposed organisms LD_x Dose lethal to x% of exposed organisms LL Less relevant, Less reliable study LOEC Lowest-Observed Effect Concentration LR Less relevant, Reliable study MATC Maximum Acceptable Toxicant Concentration Not relevant or Not reliable study n/a Not applicable NOEC No-Observed Effect Concentration NR Not reported OECD Organization for Economic Co-operation and Development pKa Acid dissociation constant RL Relevant, Less reliable study RR Relevant and Reliable study S Static test SMAV Species Mean Acute Value SR Static renewal test SSD Species Sensitivity Distribution TES Threatened and Endangered Species US United States USEPA United States Environmental Protection Agency ### 1 Introduction A methodology for deriving freshwater water quality criteria for the protection of aquatic life was developed by the University of California - Davis (TenBrook et al. 2009a). The need for a methodology was identified by the California Central Valley Regional Water Quality Control Board (CVRWQCB 2006) and findings from a review of existing methodologies (TenBrook & Tjeerdema 2006, TenBrook et al. 2009b). The UC-Davis methodology is currently being used to derive aquatic life criteria for several pesticides of particular concern in the Sacramento River and San Joaquin River watersheds. The methodology report (TenBrook et al. 2009a) contains an introduction (Chapter 1); the rationale of the selection of specific methods (Chapter 2); detailed procedure for criteria derivation (Chapter 3); and a criteria report for a specific pesticide (Chapter 4). This criteria report for oxyfluorfen describes, section by section, the procedures used to derive criteria according to the UC-Davis methodology. Also included are references to specific sections of the methodology procedure detailed in Chapter 3 of the report so that the reader can refer to the report for further details (TenBrook et al. 2009a). ### 2 Basic Information Chemical: Oxyfluorfen (Fig. 1) CAS: 2-chloro-1-(3-ethoxy-4-nitrophenoxy)-4-(trifluoromethyl)benzene CAS Number: 42874-03-3 USEPA PC Code: 111601 CA DPR Chem Code: 1973 IUPAC: 2-chloro-α,α,α-trifluoro-p-tolyl Chemical Formula: C₁₅H₁₁ClF₃NO₄ Figure 1 Structure of oxyfluorfen (source: http://wtt-pro.nist.gov/wtt-pro/index.html?cmp=2-chloro-1-~3-ethoxy-4-nitrophenoxy~-4-~trifluoromethyl~benzene#2-chloro-1-~3-ethoxy-4-nitrophenoxy~-4-~trifluoromethyl~benzene/A;0,0,508,424;help,about/aa1;0,38,1004,424/) Trade names: Goal; Koltar; RH-2915; Oxyfluorfene; RH 2915; Oxyfluorofen; Galigan; Koltar; Oxygold; Oxyflurofen # 3 Physical-Chemical Data Molecular Weight 361.70120964 (http://www.cdms.net/LDat/ldB45000.pdf) **Density** 1.53 g/mL (PPDB 2008) Water Solubility 0.1958 mg/L at 25°C (USEPA 2015a) 0.116 mg/L at 25°C (USEPA 2015a) 0.116 mg/L at 25°C (USDA/ARS1995) 0.116 mg/L at 20°C (PPDB 2015) 0.1 mg/L (Kidd & James 1991) 0.1 mg/L (WSSA 1989) **Geometric mean:** 0.1768 mg/L Melting Point 156.08°C (USEPA 2015a) 85.3°C (PPDB 2015) Geometric mean: 115.38 °C Vapor Pressure 0.0267 mPa at 25°C (Anatra-Cordone et al. 2005) 0.026 mPa at 25°C (PPDB 2015) Henry's constant (K_H) 2.38 x 10 ⁻² Pa m³ mol⁻¹ (USEPA 2015a) 2.382 x 10 ⁻² Pa m³ mol⁻¹ (PPDB 2015) **Geometric mean:** 2.381 x 10 ⁻² Pa m³ mol⁻¹ Organic Carbon Sorption Partition Coefficients (Koc) All values from Anatra-Cordone, et al. (2005). 2,891 sand 32,381 silty clay loam 100,000 "recommended value" Geometric mean: 21,076 Log Kow All values referenced from the BioByte Bio-Loom program (2015) 4.47 (Anatra-Cordone et al. 2005) 4.86 (PPDB 2015) 5.03 (Donovan & Pescatore 2002) 4.73 (Nandihalli et al. 1993) 4.47 (Tomlin 1997) 4.57 (Wu et al. 1998) Geometric mean: 4.68 #### Bioconcentration Factor Table 1 Bioconcentration factors (BCF) for oxyfluorfen FT: flow-through, SR: static renewal, S: static, NR: not reported; values are on a wet weight basis and are not lipid-normalized. | Species | BCF | Exposure | Reference | |---------|-------|----------|-------------| | NR | 613.6 | NR | USEPA 2015a | | NR | 1637 | NR | PPDB 2015 | #### **Environmental Fate** Table 2 Oxyfluorfen hydrolysis and photolysis and other degradation. (NR: not reported, WHC: % water holding capacity). | | Half- life | Water | Temp (°C) | pН | Reference | |----------------|---------------|-----------------|-----------|------------|--------------| | | (d) | | | | | | Hydrolysis | Stable | NR | NR | 5-9 | Tomlin | | | | | | | 2004 | | | Stable | Aqueous | 25 & 45 | 4, 7, 10 | Garstka | | | | buffer | | | 1977 | | Aqueous | 5 h | Milli-Q | NR, | NR | Ying et al. | | Photolysis | | | ambient | | 1999 | | | | | outdoor | | | | | 2.34-3.0 d | Aqueous | 25 | 7 | Reibach | | | | solution | | | 1991 | | | 3 d | NR | NR | NR | Anatra- | | | | | | | Cordone et | | | | | | | al. 2005 | | | 3.7 d | Aqueous | 21 | 7 | Kesterson | | | | buffer | | | et al. 1989a | | | 5.4 d | Aqueous | 21 | 7 | Kesterson | | | | buffer | | | et al. 1989b | | Biodegradation | ~28 d* | *Estuarine | 25 | NR, | Walker et | | (anaerobic) | ~18 d** | **Estuarine | | maintained | al. 1988 c | | | | sediment slurry | | at field | | | | | | | value | | | | 3.5 d*, water | *River | 20 | 8* | Mamouni | | | phase | sediment slurry | | 7.7** | 2002 | | | 3.9 d**, | **Lake | | | | |----------------|---------------|-----------------|------------|--------|-------------| | | water
phase | sediment slurry | | | | | | Stable | *Clay loam, | 21 | 8.2* | Peirson & | | | | flooded/aerated | | 7.8** | Fisher 1978 | | | | **Clay loam, | | | | | | | flooded/non- | | | | | | | aerated | | | | | | 554-603 d | Sandy loam, | 25 | NR | Korsch & | | | | aerobic 30 d | | | Doran 1988 | | | | then flooded | | | | | | | 60 d | | | | | Biodegradation | 77 d* | Soils held at | 20 | 7.4* | Gaauw | | (aerobic) | 68 d** | 40-50% WHC | | 7.4** | 2003 | | | 69 d*** | *Sandy loam | | 6.5*** | | | | | **Loamy | | | | | | | sand/Sandy | | | | | | | loam | | | | | | | ***Clay loam | | | | | | 117 d* | Irrigated field | NR, | 6.9* | Reibach | | | 262 d** | soils | ambient | 7.1** | 1989 | | | | *Sandy loam | field | | | | | | **Loam | conditions | | | | | Stable, green | Sandy loam, | 10 | 5.5 | Fisher, no | | | house | 12.5 WHC | | | date | | | conditions | Silt loam, 15.6 | | | | | | | WHC | | | | # 4 Human and Wildlife Dietary Values There are no FDA action levels for oxyfluorfen in food (USFDA 2000) and there are no EPA pesticide tolerances set for any aquatic species (USEPA 1995). #### Wildlife LC₅₀ values (dietary) for animals with significant food sources in water The US EPA Environmental Risk Assessment for the Reregistration of Oxyfluorfen (USEPA 2002) states that oxyfluorfen is practically nontoxic to birds for acute exposures but could potentially affect birds on a subchronic and chronic basis. No LC_{50} data was available for mallard duck. #### Wildlife dietary NOEC values for animals with significant food sources in water A 20-week reproduction study for mallard duck (*Anus platyrhynchos*) resulted in a dietary NOEC value of 500 mg/kg feed (Frey et al. 2003). # **5** Ecotoxicity Data Approximately 34 original studies on the effects of oxyfluorfen on aquatic life were identified and reviewed. In the review process, many parameters were rated for documentation and acceptability for each study, including, but not limited to: organism source and care, control description and response, chemical purity, concentrations tested, water quality conditions, and statistical methods (see Tables 3.6, 3.7, 3.8 in TenBrook et al. 2009a). Single-species effects studies that were rated as relevant (R) or less relevant (L) according to the method (Table 3.6) were summarized in data summary sheets. Information in these summaries was used to evaluate each study for reliability, using the rating systems described in the methodology (Tables 3.7 and 3.8, section 3-2.2, TenBrook et al. 2009a), to give a reliability rating of reliable (R), less reliable (L), or not reliable (N). Studies of the effects of oxyfluorfen on mallard ducks were rated for reliability using the terrestrial wildlife evaluation. Mallard studies rated as reliable (R) or less reliable (L) were used to consider bioaccumulation. Only one study for mallard duck rating RR was located in the literature. Copies of completed summaries for all aquatic studies are included in the Appendix of this report. All data rated as acceptable (RR) or supplemental (RL, LR, LL) for criteria derivation are summarized in Tables 3 - 9, found at the end of this report. Acceptable studies rated as RR are used for numeric criteria derivation, while supplemental studies rated as RL, LR or LL are used for evaluation of the criteria to check that they are protective of particularly sensitive species and threatened and endangered species. These considerations are reviewed in section 12 and 14 of this report, respectively. Studies that were rated not relevant (N) or not reliable (RN or LN) were not used for criteria derivation. #### Evaluation of aquatic animal data Using the data evaluation criteria (section 3-2.2, TenBrook et al. 2009a), one acute study yielding one toxicity value from one taxon was judged reliable and relevant for acute criterion derivation (Table 3). Four acute toxicity animal values for four taxa from four studies were rated RL, LL, or LR and were used as supplemental information for evaluation of the derived acute criteria in the Sensitive Species section 12 (Table 4). A single chronic animal toxicity value from one study was rated RR (Table 6). Eleven chronic toxicity animal values from four studies were rated RL, LL, or LR (Table 9). #### Evaluation of aquatic plant data Plant data were used to derive the chronic criterion instead of chronic animal data because oxyfluorfen is an herbicide and plants are the most sensitive taxa (section 3-4.3, TenBrook et al. 2009a). All plant studies were considered chronic because the typical endpoints of growth or reproduction are inherently chronic. Eight studies yielding forty five plant toxicity values were rated RR for the chronic criterion derivation (Tables 6a and 7). Supplemental information for the derived chronic criteria includes four plant toxicity values from one study (Table 8). Plant studies are more difficult to interpret than animal data because a variety of endpoints may be used, but the significance of each one is less clear. In this methodology, only endpoints of growth or reproduction (measured by biomass) and tests lasting at least 24-h had the potential to be rated highly and used for criteria calculation, which is in accordance with standard methods (ASTM 2007a, 2007b; USEPA 1996). The plant studies were rated for quality using the data evaluation criteria described in the methodology (section 3-2.2, TenBrook et al. 2009a). There are several endpoints listed in the tables for plant data. The endpoints are explained here for clarity and the description includes if the endpoint is clearly linked to survival, growth, or reproduction. **Growth inhibition:** All of these endpoints are relative to a control growth measurement. Depending on the plant it may have been measured by direct cell counts with a hemacytometer, cell counts with a spectrophotometer, cell counts with an electronic particle counter, chlorophyll concentration measured by absorbance, turbidity measured by absorbance, or number of fronds (*Lemna spp.*). In all cases, growth of exposed samples was compared statistically to controls. **Growth Rate:** Biomass of macrophytes was measured before and after exposure to calculate a growth rate as (final mass-initial mass)/initial mass x 100. This endpoint is very similar to growth inhibition, except it is expressed as a positive effect, while growth inhibition is expressed a negative effect. In all cases, growth rate of exposed samples was compared statistically to controls. **Area Under Growth Curve:** Plant growth was measured over time and the integral was taken from t_0 to t_x . This endpoint is a measure of the effect of oxyfluorfen on net growth, accounting for all periods of growth regardless of growth rate. #### 6 Data Reduction Acceptable chronic data that were reduced, and the reasons for their exclusion, are shown in Table 7. Reasons for reduction of data included: a test with a more sensitive exposure duration for the same species was available, flow-through tests are preferred over static tests, a test with a more sensitive life-stage of the same species was available, and tests with more sensitive endpoints were available. There were no acceptable acute data that were reduced. The final acute animal, chronic plant, and chronic animal data sets are shown in Tables 3, 5, and 6, respectively. #### 7 Acute Criterion Calculation An acute criterion could not be calculated for oxyfluorfen. Only one acute toxicity value was available; however, it did not meet the requirements for criteria derivation using an Assessment Factor (AF). The methodology states that at least one of the acute data must be from one of three specific species in the family Daphniidae or a criterion cannot be derived (section 3-3.3, TenBrook et al. 2009a). The single acute value available was an LC₅₀ of 200 μ g/L for bluegill (*Lepomis macrochirus*) from the Centrarchidae family (Table 3), and is therefore not acceptable for the AF procedure. ### 8 Chronic Criterion Calculation Oxyfluorfen is an herbicide and the chronic data in Tables 5 and 6 demonstrate that plants are the most sensitive taxa; therefore, the procedure for derivation of the chronic criterion of an herbicide was followed (section 3-4.3, TenBrook et al. 2009a). The chronic criterion is derived to be protective of plants, but will also likely be protective of animals, which are less sensitive to oxyfluorfen. Acceptable chronic toxicity values were not available for five different species of vascular plants or alga, so a distribution could not be fit to the available toxicity data (part 1, section 3-4.3, TenBrook et al. 2009a). The methodology instructs that in the absence of acceptable data to fit a distribution, the chronic criterion is equal to the lowest NOEC from an important alga or vascular aquatic plant species that has measured concentrations and a biologically relevant endpoint (part 2, section 3-4.3, TenBrook et al. 2009a). Acceptable toxicity data for the aquatic plant *Lemna gibba* (Roshon 2002b) is shown in Table 5, and the NOEC value reported for this species serves as the chronic criterion. Chronic criterion = $0.14 \mu g/L$ # 9 Water Quality Effects # 9.1 Bioavailability No studies were found concerning the bioavailability of oxyfluorfen. #### 9.2 Mixtures No studies were located in the literature that tested the effects of oxyfluorfen in combination with other biocides of any kind (herbicides, fungicides, pesticides) in aquatic systems. Oxyfluorfen is often mixed with nonionic surfactant as a wetting agent to aid in the spreading and absorption of the herbicide onto foliage. No studies were located that tested the effects of these adjuvants with oxyfluorfen specifically. However, Krogh et al. (2003) reviewed the toxic effects of some nonionic ethoxylate surfactants to a variety of aquatic organisms. Toxicity to phytoplanktonic species such as *R. subcapitata*, and crustaceans such as *D. magna*, increases with decreasing branching
and increasing alkyl chain length. Lewis (1991) summarized chronic toxicity studies of nonionic surfactants and reported EC₅₀ values for a variety of fresh- and saltwater invertebrate species ranging from $170\text{-}2500~\mu\text{g/L}$. Fish toxicity values were less abundant and ranged from $50\text{-}50,000~\mu\text{g/L}$. Without oxyfluorfen-surfactant toxicity studies, conclusions about the mixture effects cannot be drawn and the available surfactant toxicity data cannot be used to assess mixture toxicity. However, this information does provide evidence that pesticide adjuvants commonly used with oxyfluorfen may result in mixture effects. ### 9.3 Temperature, pH, and other water quality effects Temperature, pH, and other water quality effects on the toxicity of oxyfluorfen were examined to determine if any effects are described well enough in the literature to incorporate into criteria compliance (section 3-5.3, TenBrook et al. 2009a). There were no studies available that examined the effects of temperature or pH on toxicity in the aqueous environment. As oxyfluorfen does not undergo dissociation in the environmentally relevant range, pH is not expected to have a significant effect on the chemical structure. # 10 Comparison of ecotoxicity data to derived criteria ### 10.1 Sensitive species The derived criteria are compared to toxicity values for the most sensitive species in both the acceptable (RR) and supplemental (RL, LR, LL) data sets to ensure that these species will be adequately protected (section 3-6.1, TenBrook et al. 2009a). The lowest acute value in the data sets rated RR, RL, LR, or LL (Tables 3, 4, and 5) is 31.7 µg/L for the grass shrimp *Palamonetes pugio* (Vilkas 1977). This study rated LL because it was performed in saltwater and the chemical purity was low (74%). These parameters make this study less reliable for the purposes of the methodology, but it is still a relevant toxicity study. This study tested an aquatic species that resides in North America, the endpoint and exposure duration fit into the acute test definition in the methodology (section 3-2.1.1.1), and reported toxicity values with 95% confidence intervals. The next lowest acute value is 200 µg/L for a freshwater fish species (*Lepomis macrochirus*), which is rated RR. These values are well-above the derived chronic criterion of 0.14 µg/L and it is likely that if the chronic criterion were attained, sensitive aquatic animals would also be protected. The derived chronic criterion (0.14 μ g/L) is the lowest of all chronic data that was highly rated (Table 5) and is equal to the NOEC for growth inhibition of an aquatic plant. The next lowest acceptable value for another species is the larval mortality NOEC of 1.3 μ g/L for the fathead minnow (Palmer et al. 2005). A supplemental plant study for *Navicula pelliculosa* reports a NOEC of 0.1 μ g/L (Giddings 1990), which is the same order of magnitude as the derived criterion. This study used a low purity chemical and was therefore not acceptable; however, the similar value supports the magnitude of the derived criterion. Oxyfluorfen is an herbicide so it is expected that plants will be more sensitive than animals, therefore the chronic criterion should be adequately protective of both plant and animal species. ### 10.2 Ecosystem and other studies The derived criteria are compared to acceptable laboratory, field, or semi-field multispecies studies (rated R or L) to determine if the criteria will be protective of ecosystems (section 3-6.2, TenBrook et al. 2009a). There were no mesocosm, microcosm or ecosystem (field and laboratory) studies identified for oxyfluorfen. # 10.3 Threatened and endangered species The derived criteria are compared to measured toxicity values for threatened and endangered species (TES), as well as to predicted toxicity values for TES, to ensure that they will be protective of these species (section 3-6.3, TenBrook et al. 2009a). Current lists of state and federally listed threatened and endangered plant and animal species in California were obtained from the California Department of Fish and Game website (CDFG 2015). One listed animal species is represented in the dataset. Five Evolutionarily Significant Units of *Oncorhynchus mykiss* are listed as federally threatened or endangered throughout California. The acute data set include one 96-hr LC₅₀ value for *O. mykiss* of 250 (190-360) µg/L (Graves & Smith 1990b). While an acute criterion could not be calculated for oxyfluorfen (see section 7), the reference value for a nonconforming species in Table 3 is lower than the LC₅₀ value for *O. mykiss*, indicating that if the reference value were used, it would be protective of this species. The USEPA interspecies correlation estimation (ICE v. 3.1; USEPA 2010) software was used to estimate toxicity values for the listed animals or plants represented in the acute data set by members of the same family or genus. Table 10 summarizes the results of the ICE analyses. The estimated toxicity values in Table 10 range from 354.53 $\mu g/L$ for Chinook salmon , 357.33 $\mu g/L$ for Coho salmon, 274.89 $\mu g/L$ for cutthroat trout, and 192.39 $\mu g/L$ for apache trout. No plant studies used in the criteria derivation were of state or federal endangered, threatened or rare species. Plants are particularly sensitive to oxyfluorfen because it is an herbicide, but there are no aquatic plants listed as state or federal endangered, threatened or rare species so they could not be considered in this section. Based on the available data and estimated values for animals, there is no evidence that the value referenced in place of a calculated acute and or the calculated chronic criteria will be underprotective of threatened and endangered species. ### 11 Harmonization with other environmental media #### 11.1 Bioaccumulation Bioaccumulation was assessed to ensure that the derived criteria will not lead to unacceptable levels of oxyfluorfen in food items (section 3-7.1, TenBrook et al. 2009a). Oxyfluorfen has a log K_{ow} of 4.68 (BioByte 2015), a K_d of 10-850 depending on soil type (Anatra-Cordone et al. 2005), and a molecular weight of 361.7, which indicates a high bioaccumulative potential. There are no FDA action levels for oxyfluorfen in food (USFDA 2000), and there are no EPA pesticide tolerances set for any aquatic species (USEPA 1995). Bioconcentration of oxyfluorfen has been measured in unknown species (Table 1). To check that these criteria are protective of terrestrial wildlife that may consume aquatic organisms, a bioaccumulation factor (BAF) was used to estimate the water concentration that would roughly equate to a reported toxicity value for such terrestrial wildlife (LC_{50, oral predator}). These calculations are further described in section 3-7.1 of the methodology (TenBrook et al. 2009a). The BAF of a given chemical is the product of the BCF and a biomagnification factor (BMF), such that BAF=BCF*BMF. No BMF value was found for oxyfluorfen. Chronic dietary toxicity values are preferred for this calculation. The BAF and BCF values available were either from an estimation modeling program (USEPA 2015a) or the value origin was not reported (PPDB 2015). A single dietary NOEC of 500 mg/kg feed for mallard (Frey et al. 2003) was the only dietary toxicity value available. The dietary NOEC of 500 mg/kg feed for mallard (Frey et al. 2003) and the BCF of 613.6 L/kg (USEPA 2015a) were used as an example estimation of bioaccumulation in the environment. No BMF value was available in the literature so it was estimated two ways according to the methodology (a value of 2 as approximated from log Kow and a value of 1 as approximated from BCF as in section 3-7.1 and Table 3.15 in TenBrook et al. 2009a). $$NOEC_{water} = \frac{NOEC_{oral-predator}}{BCF_{food_item} \cdot BMF_{food_item}}$$ Mallard: $$NOEC_{water,geomean} = \frac{500^{mg}/kg}{613.6 \frac{1}{kg} * 1.4} = 0.58^{mg}/L = 580^{\mu g}/L$$ $$NOEC_{water,\ 1} = 0.41\ mg/L$$ $NOEC_{water,\ 2} = 0.81\ mg/L$ Geomean $NOEC_{water} = 0.58\ mg/L$ In this example, the calculated chronic criterion (0.14 μ g/L) is more than two orders of magnitude below the estimated NOEC_{water} value for wildlife and is not expected to cause adverse effects due to bioaccumulation. #### 11.2 Harmonization with air and sediment criteria This section addresses how the maximum allowable concentration of oxyfluorfen might impact life in other environmental compartments through partitioning (section 3-7.2, TenBrook et al. 2009a). One sediment study was available that used an acceptable oxyfluorfen concentration with a NOEC value of 312 μ g/g organic carbon (OC) (Ding et al. 2011). The other available sediment criterion for oxyfluorfen is estimated based on partitioning from water using empirical K_{oc} values. These range from 2,891 μ g/L (sand) to 32,381 μ g/L (silty clay loam) with 100,000 as the recommended value (Anatra-Cordone et al. 2005). There are no other federal or state sediment or air quality standards for oxyfluorfen (CARB 2008; CDWR 1995), nor is oxyfluorfen mentioned in the NOAA sediment quality guidelines (NOAA 1999). For biota, the limited data on bioconcentration or biomagnification of oxyfluorfen is addressed in section 11.1. # 12 Oxyfluorfen Criteria Summary ### 12.1 Limitations, assumptions, and uncertainties The assumptions, limitations and uncertainties involved in criteria generation are available to inform environmental managers of the accuracy and confidence in criteria (section 3-8.0, TenBrook et al. 2009a). Chapter 2 of the methodology (TenBrook et al. 2009a) discusses these points for each section as different procedures were chosen, such as the list of assumptions associated with using an SSD (section 2-3.1.5.1), and reviews them in section 2-7.0. This section summarizes any data limitations that affected the procedure used to determine the final oxyfluorfen criteria. Overall, there was a
lack of highly rated aquatic plant and animal toxicity data for oxyfluorfen. This was especially true for the acute data, which was lacking enough to prevent the use of either a SSD or an AF for criterion derivation. None of the required taxa were available for either method. Due to this lack of data, no acute criterion could be calculated. The only highly rated acute value available was a LC₅₀ of 200 μ g/L for *L. machrochirus* (Bentley 1973). The lowest value available was for a grass shrimp, at about ten times lower than all other animal toxicity values (LC₅₀ of 31.7 μ g/L). This is an important data gap, as this taxon appears to be the most sensitive animal taxa to oxyfluorfen. Additional aquatic animal toxicity studies for oxyfluorfen are needed in order to calculate an acute criterion. The most important limitation is the lack of acceptable plant data because oxyfluorfen is an herbicide. Plant and algal data are difficult to interpret and do not use consistent endpoints. The assumptions that went into evaluation of plant studies are described in section 5. The chronic data set only contained three plant values, precluding the use of a SSD, although all of the studies reported a NOEC, LOEC, and MATC, which are the appropriate toxicity values for chronic tests. The studies also reported EC_{50} values. The methodology requires that MATC values are used to derive chronic criterion by the SSD procedure, unless studies are available with EC_x values that show what level of x is appropriate to represent a no-effect level (section 3-2.1.1.2, TenBrook et al. 2009a). The chronic criterion was derived with the absolute minimum amount of data according to the methodology (part 2, section 3-4.3, TenBrook et al. 2009a) as the lowest NOEC from an important alga or vascular aquatic plant, and uncertainty in the chronic criterion cannot be quantified because it is based on only one toxicity value. Chronic animal taxa requirements were not met, as only one value was available. However, chronic animal data is not used for chronic criterion derivation of an herbicide when plants are the most sensitive taxa to a particular pesticide (3-4.3, TenBrook et al. 2009a). Although oxyfluorfen is an herbicide, some animals do show sensitivity to it. Other limitations include the lack of information about oxyfluorfen and mixture toxicity and ecosystem-level effects. Oxyfluorfen is often mixed with nonionic surfactant to increase its efficacy. No studies were found that tested the mixture effects of oxyfluorfen and surfactants but there is evidence from surfactant-only studies that some aquatic animals have sensitivity. Aquatic plant toxicity to nonionic surfactants were not available. ### 12.2 Comparison to national standard methods This section is provided as a comparison between the UC-Davis methodology for criteria calculation (TenBrook et al. 2009a) and the current USEPA (1985) national standard. The following example oxyfluorfen criteria were generated using the USEPA (1985) methodology with the data set generated in this oxyfluorfen criteria report. The USEPA acute methods have three additional taxa requirements beyond the five required by the SSD procedure of the UC-Davis methodology (section 3-3.1, TenBrook et al. 2009a). They are: - 1. A third family in the phylum Chordata (e.g., fish, amphibian); - 2. A family in a phylum other than Arthropoda or Chordata (e.g., Rotifera, Annelida, Mollusca); - 3. A family in any order of insect or any phylum not already represented. Only the first of the three additional requirements could be met with *L. macrochirus* and it is the only one of the eight total taxa requirements available in the data set. No other acute values are available. Because of this lack of data, no acute criterion could be calculated according to the USEPA (1985) methodology. According to the USEPA (1985) methodology, the chronic criterion is equal to the lowest of the Final Chronic Value, the Final Plant Value, and the Final Residue Value. To calculate the Final Chronic Value, animal data is used and the same taxa requirements must be met as in the calculation of the acute criterion (section III B USEPA 1985). One of the eight taxa requirements is available in the RR chronic animal data set (Table 6). The missing taxa are as follows: - 1. A family Salmonidae in the class Osteichthyes - 2. A third family in the phylum Chordata (may be in the class Osteichthyes or may be an amphibian, etc.) - 3. A planktonic crustacean (e.g., cladoceran, copepod, etc.) - 4. A benthic crustacean (e.g., ostracod, isopod, amphipod, crayfish, etc.) - 5. An insect (e.g., mayfly, dragonfly, damselfly, stonefly, caddisfly, mosquito, midge, etc.) - 6. A family in a phylum other than Arthropoda or Chordata (e.g., Rotifera, Annelida, Mollusca, etc.) - 7. A family in any order of insect or any phylum not already represented. The California Department of Fish and Game has derived criteria using the USEPA (1985) SSD method with fewer than the eight required families, using professional judgment to determine that species in the missing categories were relatively insensitive and their addition would not lower the criteria (Menconi & Beckman 1996; Siepmann & Jones 1998). In this case, there are too many missing taxa values to derive a Final Chronic Value in this way. The Final Plant Value is calculated as the lowest result from a 96-hr test conducted with an important plant species in which the concentrations of test material were measured and the endpoint was biologically important. None of the plant toxicity values in the RR data set (Table 5) are for a 96-hr test, although two are longer tests (120 hours and 14 days). The closest test that fits this description is the 120-hr NOEC of 0.14 μ g/L reported for *Lemna gibba* (Roshon 2002b), which also serves as the derived chronic criterion. Final Plant Value = lowest result from a plant test = $0.14 \mu g/L$ The Final Residue Value is calculated by dividing the maximum permissible tissue concentration by an appropriate bioconcentration or bioaccumulation factor. A maximum allowable tissue concentration is either (a) a FDA action level for fish oil or for the edible portion of fish or shellfish, or (b) a maximum acceptable dietary intake based on observations on survival, growth, or reproduction in a chronic wildlife feeding study or long-term wildlife field study. There are no FDA action levels for oxyfluorfen in food (USFDA 2000) and there are no EPA pesticide tolerances set for any aquatic species (USEPA 1995). A single dietary NOEC of 500 mg/kg feed for mallard (Frey et al. 2003) was the only wildlife dietary toxicity value available. A BCF of 613.6 for an unknown species (Table 1) is used to calculate the Final Residue Value. Final Residue Value = maximum acceptable dietary intake ÷ BCF = $500 \text{ mg/kg} \div 613.6 \text{ L/kg}$ = 0.8149 mg/L= 814.9 \mug/L The Final Plant Value is lower than the Final Residue Value. A Final Chronic Value cannot be calculated. Therefore the chronic criterion by the USEPA (1985) methodology would be 0.14 μ g/L. The example chronic criterion is equivalent to the one recommended by the UC-Davis methodology. #### 12.3 Final criteria statement The final criteria statement is: Aquatic life in the Sacramento River and San Joaquin River basins should not be affected unacceptably if the four-day average concentration of oxyfluorfen does not exceed $0.14 \,\mu\text{g/L}$ ($140 \,\text{ng/L}$) more than once every three years on the average. An acute criterion could not be calculated with the data available at this time so a maximum one-hour average concentration that can occur once every three years on average cannot be stated. Although the criteria were derived to be protective of aquatic life in the Sacramento and San Joaquin Rivers, these criteria would be appropriate for any freshwater ecosystem in North America, unless species more sensitive than are represented by the species examined in the development of these criteria are likely to occur in those ecosystems. An acute criterion should be based only on acute animal data to protect animals from acute pulses of oxyfluorfen. However, an acute criterion could not be calculated from the available data. For discussion and comparison purposes only, a reference value is given from a highly rated study in lieu of a derived criterion. Details of acute criterion calculation are described in section 7 and the acute data are shown in Tables 3 - 5. Details of the chronic criterion calculation are described in section 8 and chronic plant data are shown in Tables 6a, 7 and 8a. The chronic criterion was derived to only be protective of plants, but will also likely be protective of animals, which are less sensitive to oxyfluorfen. The lowest NOEC of a highly rated plant study was used as the criterion because there were insufficient data for use of a SSD for criterion calculation. The chronic criterion was calculated with the absolute minimum amount of data, and uncertainty cannot be quantified. One plant toxicity value in the supplemental data set is lower than the derived chronic criterion (*Navicula pelliculosa*), but the study was not appropriate for criteria derivation or adjustment; this study is discussed in detail in section 12. Thus, it is not currently recommended that the criteria be adjusted downward based on this data. Plant toxicity data is essential when considering oxyfluorfen usage and regulations because plants and algae are the most sensitive taxa. The chronic criterion was derived using the best data available, and firm evidence that could support lowering criteria was not found. The criteria should be updated whenever new relevant and reliable data is available. There are no established water quality criteria for oxyfluorfen with which to compare the criteria derived in this report. The US EPA has several aquatic life benchmarks established for oxyfluorfen, shown in Table 11,
to which the derived criteria in this report can be compared with caution (USEPA 2015b). According to the USEPA (2015b), aquatic life benchmarks are not calculated following the same methodology used to calculate water quality criteria. Water quality criteria can be used to set water quality standards under the Clean Water Act, but aquatic life benchmarks may not be used for this purpose (USEPA 2015b). The referenced acute toxicity value of 200 μ g/L is above the acute fish benchmark of 101.5 μ g/L by about a factor of 2, and about a factor of 5 above the acute invertebrate benchmark of 40 μ g/L. The derived chronic criterion of this report is below the chronic benchmarks for fish and invertebrates (1.3 μ g/L and 13 μ g/L, respectively), as well as the acute nonvascular plant benchmark of 0.29 μ g/L. Because the chronic criterion was derived using only plant data, it is most comparable to the acute nonvascular plant benchmark. The Environmental Risk Assessment for the Reregistration of Oxyfluorfen (USEPA 2002) does not include data for aquatic plants because no data was available at the time of publication. Indeed, the three highly rated aquatic plant toxicity studies available for this report were published in the same year as the Reregistration assessment and were likely not yet available for inclusion. The use of the NOEC value as the chronic criterion is recommended by the UC-Davis method and the USEPA (1985) method, in order to be protective of nonvascular plants. The only aquatic plant study available in the Reregistration assessment is for a very low chemical purity (23.2%), resulting in an EC₅₀ of 0.29 μ g/L, which is a factor of 2 higher than the derived chronic criterion. # **Acknowledgements** This project was funded through a contract with the Central Valley Regional Water Quality Control Board of California. Mention of specific products, policies, or procedures do not represent endorsement by the Regional Board. ### References - Anatra-Cordone M, King C, Klotzbach J, Durkin PR. (2005) Oxyfluorfen--Human health and ecological risk assessment--Final report. GSA contract No. GS-10F-0082F. USDA Forest Service BPA: WO-01-3187-0150. USDA Purchase Order No.: 43-1387-4-3133. Task No. 26. Submitted to Hank Appleton, COTR, Forest Health Protection Staff, USDA Forest Service, Arlington, VA. Submitted by Syracuse Environmental Reserach Associates, Inc., Fayetteville, NY. URL http://www.fs.fed.us/foresthealth/pesticide/pdfs/122205_Oxyfluorfen.pdf - Bentley, RE. (1973) Acute toxicity of RH-2915 to bluegill (Lepomis macrochirus) and rainbow trout (Salmo gairdneri). Bionomics, Inc., Wareham, MA. Submitted to Rohm & Haas Company, Bristol, PA. CDPR study ID 2975. - Blankinship, AS, Kendall, TZ, Krueger, HO (2005) Oxyfluorfen: A flow-through lifecycle toxicity test with the saltwater mysid (*Mysidopsis bahia*). Wildlife International, Ltd., project number: 379A-110A. Dow Agrosciences study number: 040441. USEPA OPPTS number 850.1350. Submitted to The Down Chemical Company, Midland, Michigan. Wildlife International, Ltd., Easton, Maryland. EPA MRID 465977-01. - BioByte. (2015) Bio-Loom program. URL http://www.biobyte.com/bb/prod/bioloom.html - CARB (2008) California Ambient Air Quality Standards (CAAQS). California Air Resources Board, Sacramento, CA. - CDFG (2015) State and federally listed threatened and endangered plant and animal species in California. URL http://www.dfg.ca.gov/wildlife/nongame/t_e_spp/ - CDWR (1995) Compilation of Sediment and Soil Standards, Criteria, and Guidelines. California Department of Water Resources, State of California, The Resources Agency, Sacramento, CA. URL < http://www.water.ca.gov/pubs/waterquality/municipal_wq_investigations/mwqi_t echnical_documents/compilation_of_soil_and_sediment_standards_criteria_and_guidelines/compilation_of_soil_and_sediment_standards_criteria_and_guidelines. _february_1995.pdf> - Ding Y, Weston DP, You J, Rothert AK, Lydy MJ (2011) Toxicity of sediment-associated pesticides to Chironomus dilutus and Hyalella azteca. *Archives of Environmental Contamination and Toxicology*, 61(1), 83-92. - Donovan, S., Pescatore, M., J. (2002) Chromatog. A, 952, 47-61 - Fisher JD. (no date) RH-2915 greenhouse soil metabolism study. Developmental Agricultural Chemicals technical report number 3923-74-64. Submitted to Rohm and Haas Company, Philadelphia, Pennsylvania. CA DPR 52811. - Frey, LT, Martin, KH, Beavers, JB, Jaber, M (2003) Oxyfluorfen: A reproduction study with the mallard. Wildlife International, Ltd., Easton, Maryland. Wildlife International, Ltd. project number 379-128. Dow Agrosciences study number 021018. Submitted to The Dow Chemical Company, Midland, Michigan. EPA MRID 46070101. - Gaauw A. (2003) Degradation rate of ¹⁴C-oxyfluorfen in three soils incubated under aerobic conditions. RCC Limited, Itingen, Switzerland. RCC study number 842725. Submitted to Dow AgroSciences Limited, Indianapolis, Indiana. EPA MRID 46373103. - Garstka TA. (1977) A hydrolysis study with ¹⁴C-RH-2915. Spring House Research Laboratories, technical report number 34-H-77-30. Submitted to Rohm and Haas Company, Philadelphia, Pennsylvania. CADPR 71800. - Graves WC, Smith, GJ (1991a) Goal technical herbicide: a 96-hour status acute toxicity test with the bluegill (*Leopmis macrochirus*). Wildlife International, Ltd. Project number 129A-103A. Rohm and Haas report number 90RC-0097. Submitted to Rohm and Haas, Spring House, Pennsylvania. Wildlife International, Ltd. Easton, Maryland. EPA MRID 42129801. - Graves WC, Smith GJ. (1991a) Goal technical herbicide: a 96-hour status acute toxicity test with the bluegill (*Leopmis macrochirus*). Wildlife International, Ltd. Project number 129A-103A. Rohm and Haas report number 90RC-0097. Submitted to Rohm and Haas, Spring House, Pennsylvania. Wildlife International, Ltd. Easton, Maryland. EPA MRID 42129801. - Graves WC, Smith, GJ (1991b) Goal technical herbicide: a 96-hour static acute toxicity test with the rainbow trout (*Oncorhynchus mykiss*). Wildlife International, Ltd, project number 129A-102. Rohm and Haas report number 90RC-0098. Wildlife International, Ltd., Easton, Maryland. Presented to Rohm and Haas, Spring House, Pennsylvania. EPA MRID 42129802. - Giddings JM. (1990) Goal technical—toxicity to five species of aquatic plants. Springborn Laboratories, Inc., Wareham, Massachusetts. Reports # 90-08-3417. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. EPA MRID 41618401. - Godfrey WJ, Longacre SL (1990a) Phase 3 summary of Goal technical herbicide (oxyfluorfen) chronic toxicity to *Daphnia magna*. Analytical Biochemistry Laboratories, Inc., Columbia, Missouri. Laboratory report 33943. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. EPA MRID 92136094. - Godfrey WJ, Longacre SL (1990b) Phase 3 summary of MRID 99270: Goal Technical Herbicide (oxyfluorfen)—Acute toxicity to fathead minnow eggs and fry—Report 80-RC-015. Springborn Life Sciences, Inc., Environmental Toxicology and Chemistry Division, Project BW-79-7-523. EPA MRID 92136057. - Kesterson AL, Lawrence B, King DL, Lawrence LJ. (1989a) Aqueous photolysis of ¹⁴C oxyfluorfen (chorophenyl ring-labelled) in natural sunlight. Pharmacology & Toxicology Research Laboratory, Lexington, Kentucky. Laboratory project number 259, report number 1195. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. Report number 34-89-54. CA DPR 87551. - Kesterson AL, Lawrence B, King DL, Lawrence LJ. (1989b) Aqueous photolysis of ¹⁴C oxyfluorfen (nitrophenyl ring-labelled) in natural sunlight. Pharmacology & Toxicology Research Laboratory, Lexington, Kentucky. Laboratory project number 261, report number 1194. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. Report number 34-89-53. CA DPR 87552. - Kidd H, James DR (eds) (1991) The agrochemicals handbook, 3d ed. - Korsch BH, Doran TJ. (1988) Anaerobic soil metabolism of oxyfluorfen. Ricera, Inc. Painesville, Ohio. Project identification 87-0093. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. Technical report number TR-34C-88-61. CA DPR 74042. - Krogh KA, Halling-Sorensen B, Mogensen BB, Vejrup KV. (2003) Environmental properties and effects of nonionic surfactant adjuvants in pesticides: a review. *Chemosphere*, 50, 871-901. - Kuc WJ. (1977) The acute toxicity of RH 2915 technical, lot # 7364 (74 % active ingredient) to channel catfish, Ictalurus punctatus (Rafinesque). Union Carbide Environmental Services, Tarrytown, New York. Project number 11508-33-02. Rohm and Haas Company, Spring House, Pennsylvania. EPA MRID 134448. - Mamouni A. (2002) ¹⁴C-oxyfluorfen: route and rate of degradation in aquatic systems. RCC Limited, Itingen, Switzerland. Study number 827190. Submitted to Dow AgroScience, Indianapolis, Indiana. EPA MRID 46373104. - Nandihalli, U., Duke, M., Duke, S. (1993) J. Agric. Food Chem., 41, 582. - NOAA (1999) Sediment Quality Guidelines Developed for the National Status and Trends Program. National Oceanographic and Atmospheric Agency Office of Response and Restoration, Department of Commerce. URLhttp://archive.orr.noaa.gov/book_shelf/121_sedi_qual_guide.pdf - Palmer SJ, Kendall TZ, Krueger HO. (2005) Oxyfluorfen: An early life-stage toxicity test with the fathead minnow (*Pimephlaes promelas*) under ultraviolet light conditions. Wildlife International, Ltd. Project number: 379A-114. Down Agrosciences study number: 040442. Wildlife International, Ltd., Easton, Maryland. Submitted to the Dow Chemical Company, Midland, Michigan. CDPR study ID 218958. - Peirson WM, Fisher JD. (1978) Metabolism of RH-2915 in aerated and non-aerated flooded soil. Spring House Research
Laboratories technical report number 34-H-78-2. Submitted to Rohm and Haas Company, Philadelphia, Pennsylvania. CA DPR 52814. - Piccirillo VJ (1982) One generation reproduction study in the mallard duck with RH-2915 technical. Borriston Laboratories project number 1005, Temple Hills, Maryland. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. EPA MRID 117618. - PPDB, The Pesticide Properties DataBase (2015), Agriculture & Environment Research Unit (AERU), University of Hertfordshire, 2006-2015. URL http://sitem.herts.ac.uk/aeru/iupac/Reports/502.htm - Reibach PH. (1989) Goal herbicide soil dissipation. Pan-Agricultural Associates, Madera, California. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. Technical report number 34-C-88-65. CA DPR 72949. - Reibach, PH. (1991) Aqueous photolysis of ¹⁴C-oxyfluorfen. Xenobiotics Laboratories, Princeton, NJ. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. Rohm and Haas Technical Report number 34-91-47. EPA MRID 42129101. - Roshon R. (2002a) Oxyfluorfen (Goal): Growth inhibition test with the freshwater bluegreen alga, *Anabena flos-aquae*. ESG International, Inc., Guelph, Canada. - ESG study ID # S2310-01. Submitted to Down AgroSciences, LLC, Indianapolis, Indiana. Dow study ID # 021019. EPA MRID 45861104. - Roshon, R. (2002b) Oxyfluorfen (Goal) growth inhibition test with the freshwater aquatic plant, *Lemna gibba L. G3*. ESG International, Inc., Guelph, Canada. ESG study ID # S2310-04. Submitted to Down AgroSciences, LLC, Indianapolis, Indiana. Dow study ID # 021022 EPA MRID 45861103. - Roshon R. (2002c) Oxyfluorfen (Goal): Growth inhibition test with the freshwater diatom, *Navicula pelliculosa*. ESG International, Inc., Guelph, Canada. ESG study ID # S2310-02. Submitted to Dow AgroSciences, LLC, Indianapolis, Indiana. Dow study ID # 021020 EPA MRID 45861105. - Tomlin C (1997) *The Pesticide Manual. (A World Compendium.) 10th Edition.* The British Crop Protection Council and The Royal Society of Chemistry, Surrey, England and Cambridge, England. - Tomlin C (1994) The Pesticide Manual Incorporating the Agrochemicals Handbook 10th ed. Crop Protection Publications. - USDA/ARS (U.S. Department of Agriculture Agricultural Research Station). 1995. ARS Pesticide Properties - USEPA (1985) Guidelines for deriving numerical national water quality criteria for the protection of aquatic organisms and their uses, PB-85-227049. United States 37 Environmental Protection Agency, National Technical Information Service, Springfield, VA. URL https://www.epa.gov/sites/production/files/2016-02/documents/guidelines-water-quality-criteria.pdf - USEPA (1995) Oxyfluorfen, Pesticide Tolerance. Federal Register, Docket # EPA-HQ-OPP-2014-0778, 60, 62330-62332. URL < http://www.gpo.gov/fdsys/pkg/FR-1995-12-06/pdf/95-29557.pdf> - USEPA (2002) Reregistration Eligibility Decision (RED), Oxyfluorfen. EPA738-R-02-014. United States Environmental Protection Agency, Washington, DC, USA. - USEPA (2015a) Estimation Programs Interface SuiteTM for Microsoft® Windows, v 4.11. United States Environmental Protection Agency, Washington, DC, USA. - USEPA (2015b) Aquatic Life Benchmarks for Pesticide Registration. URL http://www2.epa.gov/pesticide-science-and-assessing-pesticide-risks/aquatic-life-benchmarks-pesticide-registration - USFDA (2000) Industry Activities Staff Booklet. URL http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulation/GuidanceRegulation/GuidanceRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulatoryInformation/ChemicalContaminantsMetalsNaturalContaminantsMetalsNaturalContaminantsMetalsNaturalContaminantsMetalsNaturalContaminantsMetalsNaturalContaminantsMetalsNaturalContaminantsMetalsNaturalContaminantsMetalsNatur - Vilkas AG. (1977) Acute toxicity of RH 2915 technical, lot # 7364 (74 % active ingredient) to the grass shrimp, *Palaemonetes pugio*. Union Carbide Environmental Services, Tarrytown, New York. Project number 11506-3302. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. EPA MRID 134451. - Walker WW, Cripe CR, Pritchard PH, Bourquin AW. (1988) Biological and abiotic degradation of xenobiotic compounds in *in vitro* estuarine water and sediment/water systems. *Chemosphere*, 17 (12), 2255-2270. - WSSA. 1989. Herbicide Handbook, 6th ed. Weed Sci. Soc. Am., Champaign, IL. Wu,Y, Lee,H, Li,S. (1998) Electrophoresis, 19, 1719-1727. Ying GG, Williams, B. (1999) The degradation of oxadiazon and oxyfluorfen by photolysis. *Journal of Environmental Science and Health, Park B*, 34 (4), 549–567. **Data Tables** Table 3 Final acute toxicity data set for oxyfluorfen. All studies were rated RR and were conducted at standard temperature. S: static; SR: static renewal; FT: flow-through. | Species | Common
Identifier | Family | Test type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/
size | LC/EC ₅₀ (μg/L)
(95% CI) | Reference | |------------------------|----------------------|---------------|-----------|--------------|-------------------|----------|--------------|-----------|-----------------|--|-----------------| | Lepomis
macrochirus | Bluegill | Centrarchidae | FT | Nom | 94.00% | 96-h | 21 | Mortality | 1.0 g, 42
mm | 200 (130-310) | Bentley
1973 | Table 4 Supplemental acute data rated RL, LR, LL. Reason for exclusion given below. S: static; SR: static renewal; FT: flow-through. NR: not reported. 95% CI: 95% confidence interval. Exclusion reasons are listed at the end of the table. | | | | | | | | | | | LC/EC ₅₀ | | | |--------------|------------|----------------|------|-------|----------|----------|------|-----------|--------------|---------------------|-----------|---------| | | Common | | Test | Meas/ | Chemical | | Temp | | A go/ | (μg/L)
(95% | | Rating/ | | Species | Identifier | Family | type | Nom | grade | Duration | (°C) | Endpoint | Age/
size | (93 %
CI) | Reference | Reason_ | | ' | | | | | | | | | | 400 | | | | Ictalurus | Channel | | | | | | | | | (360- | | LL | | punctatus | catfish | Ictaluridae | S | Nom | 74.00% | 96-h | 22 | Mortality | 3-m | 450) | Kuc 1977 | 2, 3 | | | | | | | | | | | | 210 | Graves & | | | Leopmis | | | | | | | | | | (180- | Smith | LR | | macrochirus | Bluegill | Centrarchideae | FT/S | Meas | 71.40% | 96-h | 22 | Mortality | Juveniles | 350) | 1991a | 2 | | | | | | | | | | | | 250 | Graves & | | | Oncorhynchus | Rainbow | | | | | | | | | (190- | Smith | LR | | mykiss | trout | Salmonidae | S | Meas | 71.40% | 96-h | 12 | Mortality | Juveniles | 360) | 1991b | 2 | | | | | | | | | | | | 31.7 | | | | Palamonetes | Grass | | | | | | | | 2.75 cm, | (26.1- | Vilkas | LL | | pugio | shrimp | Palaemonidae | S | Nom | 74.00% | 96-h | 18 | Mortality | 0.33 g | 38.4) | 1977 | 1, 2 | #### **Exclusion Reasons** - 1. Saltwater - 2. Low chemical purity or purity not reported - 3. Low reliability score Table 5 Final chronic plant toxicity data set for oxyfluorfen. All studies were rated RR. S: static; SR: static renewal; FT: flow-through. NR: not reported, n/a: not applicable. | Species | Common
identifier,
Family | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | NOEC
(μg/L) | LOEC
(µg/L) | MATC
(μg/L) | Reference | |----------------|---------------------------------|--------------|--------------|-------------------|----------|--------------|--|----------|----------------|----------------|----------------|-----------------| | | | | | | | | Growth inhibition (Cell count), | | | | | | | Anabena | | | | | | | Growth | | | | | Roshon | | flos-aquae | Cyanobacterium | S | Meas | 99.30% | 72-h | 24 | rate | 3-7-d | 69.2 | 101.25 | 83.7 | 2002a | | Lemna
gibba | Aquatic plant | SR | Meas | 99.30% | 7-d | 25 | Growth inhibition (Live colony number) | 7-10-d | 0.14 | 0.54 | 0.27 | Roshon
2002b | | Navicula | | | | | | | Growth inhibition (Cell number), Growth rate, Area under | | | | | Roshon |
| pelliculosa | Diatom | S | Meas | 99.30% | 120-h | 24 | curve | 5-d | 18.3 | 40.4 | 27.19 | 2002c | Table 6 Final chronic animal toxicity data set for oxyfluorfen. ### All studies were rated RR. S: static; SR: static renewal; FT: flow-through. NR: not reported | Species | Common identifier | Test
type | Meas/ Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | NOEC
(μg/L) | LOEC
(µg/L) | MATC
(μg/L) | Reference | |------------|-------------------|--------------|-----------|-------------------|----------|--------------|-----------|----------|----------------|----------------|----------------|-----------| | | | | | | | | Hatching | | | | | · | | | | | | | | | success, | | | | | | | Pimephales | Fathead | | | | | | Mortality | | | | | Palmer et | | promelas | minnow | FT | Meas | 99.30% | 33-d | 25 | (larval) | 5-d | 1.3 | 2.4 | 1.8 | al. 2005 | Table 7 Acceptable reduced chronic data rated RR. Reason for exclusion given below. S: static; SR: static renewal; FT: flow-through. NC: not calculable; NR: not reported; LOQ: limit of quantification. | Species | Common
identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/
size | NOEC
(μg/L) | LOEC
(µg/L) | MATC
(μg/L) | Reference | Reason
for
exclusion | |------------------------|----------------------|--------------|--------------|-------------------|----------|--------------|--|--------------|----------------|----------------|----------------|-----------------|----------------------------| | Anabena flos-
aquae | Cyanobacterium | S | Meas | 99.30% | 24-h | 24 | Growth inhibition (Cell count) Growth | 3-7-d | 101.25 | >101.25 | NC | Roshon
2002a | B, C | | Anabena flos-
aquae | Cyanobacterium | S | Meas | 99.30% | 48-h | 24 | inhibition
(Cell count)
Growth | 3-7-d | 101.25 | >101.25 | NC | Roshon
2002a | B, C | | Anabena flos-
aquae | Cyanobacterium | S | Meas | 99.30% | 96-h | 24 | inhibition
(Cell count)
Growth | 3-7-d | 101.25 | >101.25 | NC | Roshon
2002a | С | | Anabena flos-
aquae | Cyanobacterium | S | Meas | 99.30% | 120-h | 24 | inhibition
(Cell count) | 3-7-d | 101.25 | >101.25 | NC | Roshon
2002a | C | | Anabena flos-
aquae | Cyanobacterium | S | Meas | 99.30% | 24-h | 24 | Area under growth curve | 3-7-d | 101.25 | >101.25 | NC | Roshon
2002a | A, C | | Anabena flos-
aquae | Cyanobacterium | S | Meas | 99.30% | 48-h | 24 | Area under growth curve | 3-7-d | 101.25 | >101.25 | NC | Roshon
2002a | A, C | | Anabena flos-
aquae | Cyanobacterium | S | Meas | 99.30% | 72-h | 24 | Area under growth curve | 3-7-d | 101.25 | >101.25 | NC | Roshon
2002a | A, C | | Anabena flos-
aquae | Cyanobacterium | S | Meas | 99.30% | 96-h | 24 | Area under growth curve | 3-7-d | 101.25 | >101.25 | NC | Roshon
2002a | A, C | | Anabena flos-
aquae | Cyanobacterium | S | Meas | 99.30% | 120-h | 24 | Area under growth curve | 3-7-d | 101.25 | >101.25 | NC | Roshon
2002a | A, C | | Anabena flos-
aquae | Cyanobacterium | S | Meas | 99.30% | 24-h | 24 | Growth rate | 3-7-d | 101.25 | >101.25 | NC | Roshon
2002a | A, C | | Anabena flos-
aquae | Cyanobacterium | S | Meas | 99.30% | 48-h | 24 | Growth rate | 3-7-d | 101.25 | >101.25 | NC | Roshon
2002a | A, C | | Anabena flos-
aquae | Cyanobacterium | S | Meas | 99.30% | 96-h | 24 | Growth rate | 3-7-d | 101.25 | >101.25 | NC | Roshon
2002a | A, C | | Species | Common
identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/
size | NOEC
(µg/L) | LOEC
(µg/L) | MATC
(μg/L) | Reference | Reason
for
exclusion | |-------------------------|----------------------|--------------|--------------|-------------------|----------|--------------|--|--------------|--|----------------|----------------|-----------------|----------------------------| | Anabena flos-
aquae | Cyanobacterium | S | Meas | 99.30% | 120-h | 24 | Growth rate | 3-7-d | 101.25 | >101.25 | NC | Roshon
2002a | A, C | | | • | | | | | | Growth inhibition (Live frond | 7-10- | | | | Roshon | | | Lemna gibba | Aquatic plant | SR | Meas | 99.30% | 7-d | 25 | number) Growth inhibition | d
7.10 | <loq< td=""><td>0.14</td><td>NC</td><td>2002b</td><td>A</td></loq<> | 0.14 | NC | 2002b | A | | Lemna gibba | Aquatic plant | SR | Meas | 99.30% | 14-d | 25 | (Live frond
number)
Growth
inhibition | 7-10-
d | <loq< td=""><td>0.14</td><td>NC</td><td>Roshon
2002b</td><td>A</td></loq<> | 0.14 | NC | Roshon
2002b | A | | Lemna gibba | Aquatic plant | SR | Meas | 99.30% | 7-d | 25 | (Live colony number) | 7-10-
d | 0.14 | 0.54 | 0.27 | Roshon
2002b | A | | Lemna gibba | Aquatic plant | SR | Meas | 99.30% | 7-d | 25 | Area under growth curve | 7-10-
d | <loq< td=""><td>0.14</td><td>NC</td><td>Roshon
2002b</td><td>A</td></loq<> | 0.14 | NC | Roshon
2002b | A | | Lemna gibba | Aquatic plant | SR | Meas | 99.30% | 14-d | 25 | Area under growth curve | 7-10-
d | <loq< td=""><td>0.14</td><td>NC</td><td>Roshon
2002b</td><td>A</td></loq<> | 0.14 | NC | Roshon
2002b | A | | Lemna gibba | Aquatic plant | SR | Meas | 99.30% | 7-d | 25 | Growth rate | 7-10-
d | <loq< td=""><td>0.14</td><td>NC</td><td>Roshon
2002b</td><td>A</td></loq<> | 0.14 | NC | Roshon
2002b | A | | Lemna gibba | Aquatic plant | SR | Meas | 99.30% | 14-d | 25 | Growth rate
Growth | 7-10-
d | <loq< td=""><td>0.14</td><td>NC</td><td>Roshon
2002b</td><td>A</td></loq<> | 0.14 | NC | Roshon
2002b | A | | Lemna gibba | Aquatic plant | SR | Meas | 99.30% | 14-d | 25 | inhibition (Dry
weight) | 7-10-
d | <loq< td=""><td>0.14</td><td>NC</td><td>Roshon
2002b</td><td>A</td></loq<> | 0.14 | NC | Roshon
2002b | A | | Navicula
pelliculosa | Diatom | S | Meas | 99.30% | 24-h | 24 | Growth inhibition (Cell number) | 5-d | 130.4 | >130.4 | NC | Roshon
2002c | B, C | | Navicula
pelliculosa | Diatom | S | Meas | 99.30% | 48-h | 24 | Growth inhibition (Cell number) Growth | 5-d | 130.4 | >130.4 | NC | Roshon
2002c | B, C | | Navicula
pelliculosa | Diatom | S | Meas | 99.30% | 72-h | 24 | inhibition
(Cell number) | 5-d | 18.3 | 40.4 | 27.19 | Roshon
2002c | В | | Species | Common
identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/
size | NOEC
(μg/L) | LOEC
(µg/L) | MATC
(μg/L) | Reference | Reason
for
exclusion | |-------------------------|----------------------|--------------|--------------|-------------------|----------|--------------|---------------------------------|--------------|----------------|----------------|----------------|----------------------|----------------------------| | Navicula
pelliculosa | Diatom | S | Meas | 99.30% | 96-h | 24 | Growth inhibition (Cell number) | 5-d | 18.3 | 40.4 | 27.19 | Roshon
2002c | В | | Navicula
pelliculosa | Diatom | S | Meas | 99.30% | 24-h | 24 | Area under growth curve | 5-d | 130.4 | >130.4 | NC | Roshon
2002c | B, C | | Navicula
pelliculosa | Diatom | S | Meas | 99.30% | 72-h | 24 | Area under growth curve | 5-d | 18.3 | 40.4 | 27.19 | Roshon
2002c | В | | Navicula
pelliculosa | Diatom | S | Meas | 99.30% | 96-h | 24 | Area under growth curve | 5-d | 18.3 | 40.4 | 27.19 | Roshon
2002c | В | | Navicula
pelliculosa | Diatom | S | Meas | 99.30% | 24-h | 24 | Growth rate | 5-d | 130.4 | >130.4 | NC | Roshon
2002c | B, C | | Navicula
pelliculosa | Diatom | S | Meas | 99.30% | 48-h | 24 | Growth rate | 5-d | 122.45 | 130.4 | 126.36 | Roshon
2002c | В | | Navicula
pelliculosa | Diatom | S | Meas | 99.30% | 72-h | 24 | Growth rate | 5-d | 18.3 | 40.4 | 27.19 | Roshon
2002c | В | | Navicula
pelliculosa | Diatom | S | Meas | 99.30% | 96-h | 24 | Growth rate | 5-d | 18.3 | 40.4 | 27.19 | Roshon
2002c | В | | Pimephales
promelas | Fathead minnow | FT | Meas | 99.30% | 33-d | 25 | Legnth | 5-d | 1.3 | NC | NC | Palmer et al
2005 | A | | Pimephales
promelas | Fathead minnow | FT | Meas | 99.30% | 33-d | 25 | Wet weight | 5-d | 1.3 | NC | NC | Palmer et al 2005 | A | | Pimephales
promelas | Fathead minnow | FT | Meas | 99.30% | 33-d | 25 | Dry weight | 5-d | 1.3 | NC | NC | Palmer et al 2005 | A | A. Less sensitive endpoint B. Later test duration available C. MATC not calculable Table 8 Supplemental chronic plant data rated RL, LR, or LL. S: static; SR: static renewal; FT: flow-through. NR: not reported, n/a: not applicable; 95% CI: 95% confidence interval; SE: standard error. | Species | Common
identifier | Test
type | Meas
/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/
size | NOEC
(μg/L) | LOEC (µg/L) | EC ₅₀
(μg/L)
(95%
CI) | Reference | Rating/
Reason
for
exclusion | |-------------|----------------------|--------------|------------------|-------------------|----------|--------------|--------------|--------------|----------------|-------------|---|-----------|---------------------------------------| | | | | | | | | Growth | | | | | | | | Anabena | | | | | | | inhibition | | | | | Giddings | LR | | flos-aquae | Cyanobacterium | S | Meas | 71.50% | 5-d | 25 | (Cell count) | 3-d | 2000 | NR | >2000 | 1990 | 1 | | | | | | | | | Growth | | | | | | | | | | | | | | | inhibition | | | | 1.4 | | | | Lemna | Duckweed, | | | | | | (Frond | | | | (.87- | Giddings | LR | | gibba | Araceae | S | Meas | 71.50% | 14-d | 21 | growth) | 8-d | < 0.55 | NR | 2.4) | 1990 | 1 | | | | | | | | | Growth | | | | 0.24 | | | | Navicula | | | | | | | inhibition | | | | (0.066- | Giddings | LR | | pelliculosa | Diatom | S | Meas | 71.50% | 5-d | 25 | (Biomass) | 2-d | 0.1 | NR | 0.82) | 1990 | 1 |
 | | | | | | | Growth | | | | 0.35 | | | | Raphidoelis | | | | | | | inhibition | Algal | | | (0.33- | Giddings | LR | | subcapitata | Microalga | S | Meas | 71.50% | 5-d | 25 | (Biomass) | cells | 0.32 | NR | 0.37) | 1990 | 1 | | | - | | | | | | Growth | | | | 3.3 | | | | Skeletonema | | | | | | | inhibition | | | | (1.1- | Giddings | LR | | costatum | Diatom | S | Meas | 71.50% | 5-d | 21 | (Biomass) | 5-d | 2.5 | NR | 5.8) | 1990 | 1 | #### **Exclusion Reasons** ^{1.} Low chemical purity or purity not reported Table 9 Supplemental chronic animal data rated RL, LR, or LL. S: static; SR: static renewal; FT: flow-through. NR: not reported. | Species | Common
identifier | Test
type | Meas
/Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/
size | NOEC
(mg/L) | LOEC
(mg/L) | MATC
(mg/L) | Reference | Rating/
Reason
for
exclusion | |-----------------------|----------------------|--------------|--------------|-------------------|----------|--------------|-----------------------|--------------|----------------|----------------|----------------|--------------------------------|---------------------------------------| | Americamysis
bahia | saltwater
mysid | FT | Meas | 99.30% | 15-d | 25 | Mortality | <24-
h | 16 | NR | NR | Blankenship
et al. 2005 | LR
1 | | Americamysis
bahia | saltwater
mysid | FT | Meas | 99.30% | 30-d | 25 | Mortality | <24-
h | 16 | NR | NR | Blankenship
et al. 2005 | LR
1 | | Americamysis
bahia | saltwater
mysid | FT | Meas | 99.30% | 30-d | 25 | Reproduction | <24-
h | 8.6 | 16 | 12 | Blankenship et al. 2005 | LR
1 | | Americamysis
bahia | saltwater
mysid | FT | Meas | 99.30% | 30-d | 25 | Growth | <24-
h | 16 | 25 | 20 | Blankenship
et al. 2005 | LR
1 | | Americamysis
bahia | saltwater
mysid | FT | Meas | 99.30% | 30-d | 25 | Mortality | <24-
h | 8.6 | 16 | 12 | Blankenship
et al. 2005 | LR
1 | | Americamysis
bahia | saltwater
mysid | FT | Meas | 99.30% | 30-d | 25 | Growth | <24-
h | 16 | 25 | 20 | Blankenship
et al. 2005 | LR
1 | | Daphnia
magna | Daphnid | FT | Meas | 71.80% | 21-d | 20 | Length | <24-
h | 13 | 28 | 19 | Godfrey &
Longacre
1990a | LR
2 | | Daphnia
magna | Daphnid | FT | Meas | 71.80% | 21-d | 20 | Mortality | <24-
h | 13 | 28 | 19 | Godfrey &
Longacre
1990a | LR
2 | | Daphnia
magna | Daphnid | FT | Meas | 71.80% | 21-d | 20 | Number of young/adult | <24-
h | 13 | 28 | 19 | Godfrey &
Longacre
1990a | LR
2 | | Species | Common
identifier | Test
type | Meas
/Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/
size | NOEC
(mg/L) | LOEC
(mg/L) | MATC
(mg/L) | Reference | Rating/
Reason
for
exclusion | |------------|----------------------|--------------|--------------|-------------------|----------|--------------|-----------|--------------|----------------|----------------|----------------|-----------------------|---------------------------------------| | Pimephales | Fathead | | | | | | | <24- | | | | Godfrey &
Longacre | LR | | promelas | minnow | FT | Meas | 71.00% | 30-d | 25 | Mortality | h | 38 | 74 | 53 | 1990b | 2 | # **Exclusion Reasons** - Saltwater Low chemical purity or purity not reported Table 10 Threatened, Endangered, or Rare Species Predicted values by ICE. | Surrogate | | Predicted | | | |-------------------------------------|----------------|---------------------------------|---|--| | Species | LC50
(µg/L) | Species | LC ₅₀ (95% confidence interval) (µg/L) | | | Rainbow trout (Oncorhynchus mykiss) | 250 | Chinook salmon (O. tshawytscha) | 354.53 (213.20-589.55) | | | | | Coho salmon (O. kisutch) | 357.33 (297.86-428.68) | | | | | Cutthroat trout (O. clarkii) | 274.89 (218.74-345.45) | | | | | Apache trout (O. gilae) | 192.39 (139.03-266.22) | | | Table 11 US EPA Aquatic Life Benchmarks. | | | | | | | |--|-----------------------------------|---------------|---------------|-------------|--|--| | All units are μg/L | All units are μg/L. (USEPA 2015b) | | | | | | | Acute Fish | Chronic Fish | Acute | Chronic | Acute | | | | | | Invertebrates | Invertebrates | nonvascular | | | | plants | | | | | | | | 101.5 | 1.3 | 40 | 13 | 0.29 | | | # **Appendix A - Aqueous Toxicity Data Summaries** # **Appendix A1 - Aqueous Toxicity Studies Rated RR** #### Anabena flos-aquae Study: Roshon, R. 2002a. Oxyfluorfen (Goal): Growth inhibition test with the freshwater bluegreen alga, *Anabena flos-aquae*. ESG International, Inc., Guelph, Canada. ESG study ID # S2310-01. Submitted to Down AgroSciences, LLC, Indianapolis, Indiana. Dow study ID # 021019. EPA MRID 45861104. RelevanceReliabilityScore: 100Score: 93Rating: RRating: R Relevance points taken off for: none | | Roshon 2002a | A. flos-aquae | |--|-------------------------------------|---------------| | Parameter | Value | Comment | | Test method cited | FIFRA, 1982. Pesticide | | | | Assessment Guidelines, | | | | subdivision J. Hazard | | | | Evaluation: Non-target | | | | Plants. By R.W. Holst and | | | | T.C. Ellwanger. Office of | | | | Pesticide Programs. | | | | Washington, DC. | | | | USEPA, 1996. Algal | | | | Toxicity, Tiers I and II. | | | | OPPTS 850.5400. EPA | | | | Ecological Effects Test | | | | Guidelines. | | | Phylum/subphylum | Cyanobacteria | | | Order | Nostocales | | | Family | Nostocaceae | | | Genus | Anabena | | | Species | Flos-aquae (Lyng.) Breb. | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 3-7 d, 1 x 10 ⁴ cells/mL | | | phase | | | | Source of organisms | University of Toronto | | | | Culture Collection (UTCC# | | | | 67) | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | | Roshon 2002a | A. flos-aquae | |------------------------------------|---|----------------------| | Parameter | Value | Comment | | Test vessels randomized? | Not reported | | | Test duration | 120 h | | | Data for multiple times? | Yes | 24, 48, 72, 96, 120h | | Effect 1: | Cell number | , -, - ,, - | | Control response 1, mean x 10, 000 | 24 h: 5.45 (1.93), 8.38 | | | (nutrient; solvent) | (6.09) | | | | 48 h: 10.23 (4.15), 15.29 | | | | (7.90) | | | | 72 h: 15.14 (6.38), 14.74 | | | | (2.67) | | | | 96 h: 26.45 (6.58), 29.13 | | | | (7.24) | | | | 120 h: 91.19 (31.40). 101.78 | | | | (7.25) | | | Effect 2: | Area under growth curve | | | Control response 2, mean x 10, 000 | 0-24 h: 39.88 (24.10), 76.44 | | | (stdev) (negative; solvent) | (76.16) | | | | 24-48 h: 132.47 (65.78), | | | | 227.32 (149.54) | | | | 48-72 h: 252.72 (124.90), | | | | 309.25 (121.44) | | | | 72-96 h: 407.74 (137.33), | | | | 432.77 (89.63) | | | | 96-120 h: 139983 (466.80), | | | | 1563.95 (66.88) | | | | 0-72 h: 425.06 (200.98),
613.00 (321.56) | | | | 0-96 h: 832.8 (320.71), | | | | 1045.77 (402.89) | | | | 0-120 h: 2232.63 (771.05). | | | | 2609.72 (456.13) | | | Effect 3: | Growth rate | | | Control response 3, mean x 10, 000 | 0-24 h: 0.03284 (0.01686), | | | (negative; solvent) | 0.04505 (0.2762) | | | (228,000,000,000) | 0-48 h: 0.2961 (0.00872), | | | | 0.03693 (0.01137) | | | | 0-72 h: 0.02511 (0.00592), | | | | 0.2552 (0.00244) | | | | 0-96 h: 0.02563 (0.00281), | | | | 0.02664 (0.00283) | | | | 0-120 h: 0.03048 (0.00301), | | | | 0.03178 (0.00058) | | | Temperature | 24 ± 2 °C | | | Test type | Static | | | Test type | Static | | | | Roshon 2002a | A. flos-aquae | |---|---|---| | Parameter | Value | Comment | | Photoperiod/light intensity | Continuous, 2000 ± 15% lux | | | Dilution water | Freshwater medium (ASTM, 1997) without EDTA | | | pH | 7.5 ± 0.1 | | | Feeding | Freshwater medium & nutrient solution | ASTM 1997. Standard guide for conducting static 96-h toxicity tests with microalgae. Annual Book of ASTM Standards. American Society for Testing and Materials. West Cronshohocken, PA. Vol. 11.05.E1218-97a. | | Purity of test substance | 99.3% | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 40-75% | | | Toxicity values calculated based on nominal or measured concentrations? | Measured | | | Chemical method documented? | GC-ECD | | | Concentration of carrier (if any) in test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 7.81; 5.8 | 4 reps, 2 x 10 ⁴ cells/mL/rep | | Concentration 2 Nom; Meas (µg/L) | 15.63, 11.20 | 4 reps, 2 x 10 ⁴ cells/mL/rep | | Concentration 3 Nom; Meas (µg/L) | 31.25, 20.05 | 4 reps, 2 x 10 ⁴ cells/mL/rep | | Concentration 4 Nom; Meas (µg/L) | 62.50, 47.15 | 4 reps, 2 x 10 ⁴ cells/mL/rep | | Concentration 5 Nom; Meas (µg/L) | 125.00, 69.20 | 4 reps, 2 x 10 ⁴ cells/mL/rep | | Concentration 6 Nom; Meas (µg/L) | 250.00, 101.25 | 4 reps, 2 x 10 ⁴ cells/mL/rep | | Control 1 Nom; Meas (µg/L) | Nutrient, 0.0 | 4 reps, 2 x 10 ⁴ cells/mL/rep | | Control 2 Nom; Meas (µg/L) | Solvent, 0.0 | 4 reps, 2 x 10 ⁴ cells/mL/rep | | | Roshon 2002a | A. flos-aquae | |----------------------------------|--
--| | Parameter | Value | Comment | | EC ₅₀ (95% CI) (μg/L) | Effects 1 & 3: >101.25, all times Effect 2: 101.06 (39.5-101.09), 0-24 h Effect 2: >101.25, all other times Effect 3: >101.25, all other | Method: ANOVA
w/ TOXSTAT
program | | NOEC | times Effect 1: 69.20, 72 h Effect 1: 101.25, 24, 48, 96, 120 h Effect 2: 101.25, all times Effect 3: 69.20, 0-72 h Effect 3: 101.25, 0-all other times | Method: ANOVA w/ TOXSTAT program p: not reported MSD: not reported | | LOEC | Effect 1: 101.25, 72 h Effect 3: 101.25, 0-72 h All other effects, times: >101.25 | | | MATC (GeoMean NOEC, LOEC) | Effect 1: 83.7, 72 h
Effect 3: 83.7, 0-72 h
All others: not calculable | | | Effect 1: % control at NOEC | 24 h: 65.8%
48 h: 68.1%
72 h: 81.9%
96 h: 87.6%
120 h:78.9% | 24 h (NOEC = 101.25) cell count: 4.56 (tmt) / mean of 5.45, 8.38 (controls) = 65.8% 48 h: 8.7 (tmt) / mean of 10.23, 15.29 = 68.1% 72 h (NOEC = 69.2) cell count: 12.25 (tmt) / mean of 15.14, 14.74 (controls) = 54.4% 96 h (NOEC = 101.25) cell count: 24.35 (tmt) / mean of 26.45, 29.13 (controls) = 87.6% 120 h: 76.13 (tmt) / mean of 91.19, 101.78 (controls) = 78.9% | | | Roshon 2002a | A. flos-aquae | |-----------------------------|----------------------|----------------------| | Parameter | Value | Comment | | | | | | Effect 2: % control at LOEC | Not calculable | | | Effect 3: % control at NOEC | 0-24 h: 47.7% | 0-24 h (NOEC = | | | 0-48 h: 73.3% | 101.25) rate: | | | 0-72 h: 88.6% | 0.01857 (tmt) / | | | 0-96h: 98.1% | mean of 0.03284, | | | 0-120 h: 95.7% | 0.04505 (controls) | | | | = 47.7% | | | | 0-48 h: rate: | | | | 0.02440 (tmt) / | | | | mean of 0.02961, | | | | 0.03693 (controls) | | | | = 73.3% | | | | 0-72 h: rate: | | | | 0.02244 (tmt) / | | | | mean of 0.02511, | | | | 0.02552 (controls) | | | | = 88.6% | | | | 0-96 h: rate: | | | | 0.02587 (tmt) / | | | | mean of | | | | 0.02563,0.02664 | | | | (controls) = 98.1% | | | | 0-120h: rate: | | | | 0.02979 (tmt)/ | | | | mean of 0.03048, | | | | 0.03178 (controls) | | | | = 95.7% | | Effect 3: % control at LOEC | 0-72 h: 64.4% | 0-72h: rate: 0.01631 | | | All other times: not | (tmt) / mean of | | | calculable | 0.02511, 0.02552 | | | | (controls) = 64.4 % | ### Notes: Solubility (S) of oxyfluorfen = 176.8 $\mu g/L$, 2S=353.6 $\mu g/L$. All exposure concentrations were below 2S and where therefore acceptable. # Reliability points taken off for: <u>Documentation</u>: Statistical significance (2), Significance level (2), Minimum significant difference (2). Total: 100 - 6 = 94 <u>Acceptability:</u> Measured concentrations within 20% nominal (4), Organisms randomized (1), Random design (2), Minimum significant difference (1). Total: 100 - 8 = 92 Reliability score: mean (94, 92) = 93 # Lemna gibba Study: Roshon, R. 2002b. Oxyfluorfen (Goal) growth inhibition test with the freshwater aquatic plant, *Lemna gibba L. G3*. ESG International, Inc., Guelph, Canada. ESG study ID # S2310-04. Submitted to Down AgroSciences, LLC, Indianapolis, Indiana. Dow study ID # 021022 EPA MRID 45861103. RelevanceReliabilityScore: 100Score: 95Rating: RRating: R Relevance points taken off for: none | | Roshon 2002b | L. gibba | |--|----------------------------|-------------------| | Parameter | Value | Comment | | Test method cited | Federal Insecticide, | | | | Fungicide, and Rodenticide | | | | Act, 1982, Pesticide | | | | Assessment Guidelines, | | | | Subdivision 1. | | | | EPA, 1996, Ecological | | | | Effects Test Guidelines, | | | | OPPTS 850.04400, Aquatic | | | | Plant Toxicity Test using | | | | Lemma spp. Tiers I and II, | | | | EPA 712-C-96-156. | | | Order | Alismatales | | | Family | Araceae | | | Genus | Lemna | | | Species | gibba | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | 7-10 d | | | Source of organisms | ESG International Toxicity | Axenic culture | | | Laboratory, Guelph, | | | | Ontario, Canada | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease- | Yes | ≥ 3 weeks | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 14 d | | | Data for multiple times? | Yes | 0, 3, 7, 10, 14 d | | Effect 1: | Live frond number | | | | Roshon 2002b | L. gibba | |--------------------------------------|--------------------------------|---------------------| | Parameter | Value | Comment | | Control response 1, mean (nutrient; | 0 d: 12 (0.0), 12 (0.0) | | | solvent) | 3 d: 38.8 (2.1), 36.5 (2.6) | | | , | 7 d: 175.5 (8.7), 161.3 (7.8) | | | | 10 d: 409.3 (23.3), 306.3 | | | | (25.3) | | | | 14 d: 826.3 (15.6), 778.3 | | | | (30.2) | | | Effect 2: | Live colony number | | | Control response 2, mean (nutrient; | 0 d: 3 (0.0), 3 (0.0) | | | solvent) | 3 d: 6.0 (0.8), 6.0 (0.8) | | | , | 7 d: 34.8 (5.0), 36.3 (1.7) | | | | 10 d: 1.05.5 (7.2), 97.5 (7.5) | | | | 14 d: 206.8 (8.1), 190.8 | | | | (9.8) | | | Effect 3: | Area under growth curve | | | Control response 3, mean (nutrient; | 7 d: 10051.16 (573.43), | | | solvent) | 9181.91 (567.42) | | | , | 14 d: 86771.94 (3241.06), | | | | 79585.78 (2715.13) | | | Effect 4: | Growth rate | | | Control response 4, mean (nutrient; | 0-7 d: 0.01613 (0.00030), | | | solvent) | 0.01562 (0.00030) | | | , | 0-14 d: 0.01274 (0.00006), | | | | 0.01256 (0.00012) | | | Effect 5: | Dry weight | | | Control response 5, mean (nutrient; | 0 d: 1.64 (0.08), pooled | | | solvent) | 14 d: 87.49 (14.82), 79.58 | | | | (2.90) | | | Temperature | 25 ± 2 °C | | | Test type | Static renewal | Solution renewal 3, | | | | 7, 10 d | | Photoperiod/light intensity | Continuous, > 6000 lux | Cool-white | | | | fluorescent | | Dilution water | 20X-AAP medium | ASTM, 1998; | | | | OECD, 2000 | | рН | 7.5 ± 0.1 | Growth medium | | Feeding | Growth medium, 20X-AAP | | | | medium | | | Purity of test substance | 99.3% | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 73-97 | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC-ECD | | | Concentration of carrier (if any) in | 0.5 mL/L acetone | | | | Roshon 2002b | L. gibba | |---|--|------------------| | Parameter | Value | Comment | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 0.02; 0.2 | 4 reps, 12 | | | · | fronds/rep | | Concentration 2 Nom; Meas (µg/L) | 0.06; 0.06 | 4 reps, 12 | | (p.g/ | , | fronds/rep | | Concentration 3 Nom; Meas (µg/L) | 0.19; 0.14 | 4 reps, 12 | | Concentration 5 1 tom, weas (µg/L) | | fronds/rep | | Concentration 4 Nom; Meas (µg/L) | 0.56; 0.50 | 4 reps, 12 | | Concentration 4 Nom, Meas (µg/L) | 0.50, 0.50 | fronds/rep | | Concentration 5 Name Mass (u.g/I.) | 1.67; 1.71 | - | | Concentration 5 Nom; Meas (µg/L) | 1.07, 1.71 | 4 reps, 12 | | | 5.00.5.06 | fronds/rep | | Concentration 6 Nom; Meas (µg/L) | 5.00; 5.86 | 4 reps, 12 | | | | fronds/rep | | Control 1 Nom; Meas (µg/L) | Nutrient, 0; 0 | 4 reps, 12 | | | | fronds/rep | | Control 2 Nom; Meas (µg/L) | Solvent, 0;0 | 4 reps, 12 | | | | fronds/rep | | EC ₅₀ (95% CI) (μg/L) | Effect 1: 0.46 (0.40-0.52), | Method: Norberg- | | (1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1. | 7d | King (1993) | | | Effect 2: 0.65 (0.45-0.96), | | | | 7d | | | | Effect 4: 1.57 (1.33-1.77), | | | | 0-7d | | | | Effect 1: 0.32 (0.27-0.38), | | | | 14 d | | | | Effect 2: 0.32 (0.27-0.37), | | | | , | | | | 14d | | | | Effect 3: 0.51 (0.41-0.61), | | | | 7d; 0.34 (0.31, 0.38), 14 d | | | | Effect 4: 0.95 (0.86-1.07), | | | | 0-14d | | | | Effect 5: 0.40 (0.34-0.50), | | | | 14d | | | NOEC | Effects 1, 3-5 < LOQ | Method: ANOVA | | | Effect 2: 0.14 μg/L (7d), | p: not reported | | | <loq (14="" d)<="" td=""><td>MSD: n/a</td></loq> | MSD: n/a | | LOEC | Effects 1, 3-5: 0.14 (7 & | | | | 14d) | | | | Effect 2: 0.54 (7 d), 0.14 (14 | | | | d) | | | MATC (GeoMean NOEC, LOEC) | Effects 1, 3-5: not | | | | calculable | | | | Effect 2: 0.27 (7 d) | | | Effect 1: % control at NOEC | Effects 1, 3-4: not | | | Effect 1. 70 Control at NOEC | calculable | | | | Calculable | | | | | | | Roshon 2002b | L. gibba | |-----------------------------|---| | Value | Comment | | 7 d: 85.7
14 d: 76.1 | 7 d (LOEC = 0.14)
frond count: 144.3
(tmt) / mean of | | | 175.3, 161.3
(controls) = 85.7%
14 d (LOEC = 0.14) | | | frond count: 610.5
(tmt) / mean of
826.3, 778.3
(controls) = 76.1 % | | 7 d: 83.0 | 7 d (LOEC = 0.14)
colony count: 29.5
(tmt) / mean of
34.8, 36.3 (controls)
= 83.0 % | | 7 d: 53.4
14 d: 75.9 | 7 d (LOEC = 0.54)
colony count: 19.0
(tmt) / mean of
34.8, 36.3 (controls)
= 53.4 % | | | 14 d (LOEC = 0.14)
colony count: 150.8
(tmt) / mean of
206.8, 190.8 | | Not calculable | (controls) = 75.9 % | | 7 d: 89.6
14 d: 77.7 | 7 d (LOEC = 0.14)
area: 8617.41(tmt) / | | | mean of 10051.16,
9181.91 (controls)
= 89.6 %
14 d (LOEC = 0.14)
area: 64622.5 (tmt) | | N (1 111 | / mean of
86771.94, 79585.78
(controls) = 77.7 % | | | 0.7.4 (LOEC | | 0-7 d: 94.2
0-14 d: 93.5 | 0-7 d (LOEC = 0.14) rate:
0.01495(tmt) / mean of 0.01613,
0.01562 (controls) = 94.2 %
0-14 d (LOEC = 0.14) rate: 0.1183
(tmt) / mean of | | | 7 d: 85.7 14 d: 76.1 7 d: 83.0 7 d: 53.4 14 d: 75.9 Not calculable 7 d: 89.6 14 d: 77.7 | | | Roshon 2002b |
L. gibba | |-----------------------------|---------------------|---------------------| | Parameter | Value | Comment | | | | (controls) = 93.5 % | | Effect 5: % control at NOEC | Not calculable | | | Effect 5: % control at LOEC | 0 d: not calculable | 14 d (LOEC = 0.14) | | | 14 d: 86.7 | dry weight: 72.42 | | | | (tmt) / mean of | | | | 87.49, 79.58 | | | | (controls) = 86.7 % | Notes: ASTM and EPA methodologies for plants indicate 7 d exposure while this study went for 14 d total. Solubility (S) of oxyfluorfen = 176.8 μ g/L, 2S = 353.6 μ g/L. All exposure concentrations were below 2S and where therefore acceptable. Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires distilled water, and the medium is presumably appropriate for the test species because a specific culture media was used. Reliability points taken off for: <u>Documentation</u>: Statistical significance (2), Significance level (2), Minimum significant difference (2). Total: 100 - 6 = 94 <u>Acceptability:</u> Organisms randomized (1), Random design (2), Minimum significant difference (1). Total: 100 - 4 = 96 Reliability score: mean (94, 96) = 95 #### Lepomis macrochirus Study: Bentley, Robert E. 1973. Acute toxicity of RH-2915 to bluegill (*Lepomis macrochirus*) and rainbow trout (*Salmo gairdneri*). Bionomics, Inc., Wareham, MA. Submitted to Rohm & Haas Company, Bristol, PA. CDPR study ID 2975. USEPA study ID 38574 RelevanceReliabilityScore: 100Score: 79Rating: RRating: R Relevance points taken off for: none. | | Bentley 1973 | L. macrochirus | |----------------------------------|-----------------------------|-------------------| | Parameter | Value | Comment | | Test method cited | Fish Bioassay Procedures. | | | | 1970. Standard Methods | | | | (APHA). | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Perciformes | | | Family | Centrarchidae | | | Genus | Lepomis | | | Species | macrochirus | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Mean mass 1.0 g, mean | | | phase | length 42 mm | | | Source of organisms | Commercial fish hatchery in | | | | Nebraska | | | Have organisms been exposed to | No | Commercial | | contaminants? | | hatchery—assumed | | | | not | | Animals acclimated and disease- | Yes, 48 h | 7d acclimation | | free? | | required for | | | | hatchery arrivals | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | Yes, 24 and 96 h | | | Effect 1 | Mortality | | | Control response 1 | 100% survival | | | Temperature | 21± 1.0 °C | | | Test type | Flow through | | | Photoperiod/light intensity | Not reported | | | Dilution water | Aerated well water | | | pН | 7.1 | | | Hardness | 38 mg/L CaCO ₃ | | | | Bentley 1973 | L. macrochirus | |--------------------------------------|---------------------|----------------------| | Parameter | Value | Comment | | Alkalinity | Not reported | | | Conductivity | Not reported | | | Dissolved Oxygen | 8.6-9.5 mg/L >60% | 96.41 – 106.5 % | | Feeding | Not reported | | | Purity of test substance | 94% | | | Concentrations measured? | No | | | Measured is what % of nominal? | Not applicable | | | Toxicity values calculated based on | Nominal | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | No | | | Concentration of carrier (if any) in | None | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 56; Not reported | 1 reps, 30/rep | | Concentration 2 Nom; Meas (µg/L) | 75; Not reported | 1 reps, 30/rep | | Concentration 3 Nom; Meas (µg/L) | 100; Not reported | 1 reps, 30/rep | | Concentration 4 Nom; Meas (µg/L) | 140; Not reported | 1 reps, 30/rep | | Concentration 5 Nom; Meas (µg/L) | 180; Not reported | 1 reps, 30/rep | | Concentration 6 Nom; Meas (µg/L) | 240; Not reported | 1 reps, 30/rep | | Concentration 7 Nom; Meas (µg/L) | 320; Not reported | 1 reps, 30/rep | | Control | Dilution water | 1 reps, 30/rep | | LC ₅₀ (95% CI) (µg/L) | 24 h: >320 | Method: Probit, log, | | | 96 h: 200 (130-310) | linear regression | | NOEC | 56 μg/L | Method: Not | | | | reported | | | | p: Not reported | | | | MSD: Not reported | | LOEC | Not reported | | | MATC (GeoMean NOEC, LOEC) | Not calculable | | | % control at NOEC | 100% | | | % control at LOEC | Not calculable | | Notes: Results reported as the "incipient median tolerance limit (TL_{50}), the concentration of the test compound in water causing 50% mortality with no additional significant response (<10%) during the final 48 hours of exposure. Calculated by converting concentrations tested and observed % mortalities to logs and probits, respectively then used to calculate the linear regression equation." This is taken to be equivalent to LC_{50} . Solubility (S) = 176.8 μ g/L, 2S = 353.6 μ g/L so all exposures are acceptable. #### Reliability points taken off for: <u>Documentation:</u> Analytical method (4), Measured concentrations (3), Alkalinity (2), Conductivity (2), Photoperiod (3), Significance level (2), Minimum significant difference (2). Total: 100-18 = 82 <u>Acceptability:</u> Measured concentrations within 20% of nominal (4), Organisms randomized (1), Feeding (3), Acclimation (1), Alkalinity (2), Conductivity (1), Photoperiod (2), Concentrations not > 2x solubility (4), Random design (2), Replication (2), Minimum significant difference (1), % control at LOEC (1). Total: 100-24=76 Reliability score: mean(82,76)=79 #### Navicula pelliculosa Study: Roshon, R. 2002c. Oxyfluorfen (Goal): Growth inhibition test with the freshwater diatom, *Navicula pelliculosa*. ESG International, Inc., Guelph, Canada. ESG study ID # S2310-02. Submitted to Dow AgroSciences, LLC, Indianapolis, Indiana. Dow study ID # 021020 EPA MRID 45861105. RelevanceReliabilityScore: 100Score: 86.5Rating: RRating: R # Relevance points taken off for: | | Roshon 2002c | N. pelliculosa | |--|-------------------------------|----------------| | Parameter | Value | Comment | | Test method cited | FIFRA, 1982. Pesticide | | | | Assessment Guidelines, | | | | subdivision J. Hazard | | | | Evaluation: Non-target | | | | Plants. By R.W. Holst and | | | | T.C. Ellwanger. Office of | | | | Pesticide Programs. | | | | Washington, DC. | | | | EPA, 1996, Ecological | | | | Effects Test Guidelines, | | | | OPPTS 850.5400, Algal | | | | Toxicity, Tiers I and II, | | | | EPA 712-C-96-164. | | | Division | Heterokontophyta | | | Class | Bacillariophyceae | | | Order | Naviculales | | | Family | Naviculaceae | | | Genus | Navicula | | | Species | pelliculosa | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | 5 d | | | Source of organisms | University of Toronto | | | | Culture Collection (UTCC #552 | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | | Roshon 2002c | N. pelliculosa | |-----------------------------------|--|-----------------------------| | Parameter | Value | Comment | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 120 h | | | Data for multiple times? | Yes | 0, 24, 48, 72, 96,
120 h | | Effect 1: | Cell number | | | Control response 1, mean x 10,000 | 24 h: 1.31 (0.7), 1.94 (0.8) | | | (negative; solvent) | 48 h: 4.13 (1.7), 3.63 (1.1) | | | | 72 h: 10.19 (3.7), 13.25 | | | | (3.5) | | | | 96 h: 49.06 (17.0), 30.69 | | | | (10.6) | | | | 120h: 95.50 (27.2), 148.83 | | | | (40.8) | | | Effect 2: | Area under growth curve | | | Control response 2, mean x 10,000 | 0-24 h: 3.63 (8.30), 11.52 | | | (negative; solvent) | (10.10) | | | | 24-48 h: 37.69 (25.53), | | | | 39.08 (20.49) | | | | 48-72 h: 128.76 (51.94), | | | | 155.66 (40.52) | | | | 72-96 h: 664.95 (238.27), | | | | 486.94 (146.07) | | | | 96-120 h: 2012.99 (551.34), | | | | 2541.79 (727.03) | | | | 0-72 h: 170.07 (83.31), | | | | 206.26 (62.83) | | | | 0-96 h: 835.02 (304.88), | | | | 693.20 (163.40) | | | | 0-120h: 2848.01 (841.15), | | | Effect 2. | 3230.84 (926.74)
Growth rate | | | Effect 3: | | | | Control response 3, mean x 10,000 | 0-24 h: 0.00614 (0.01845), | | | (negative; solvent) | 0.02253 (0.01701)
0-48 h: 0.02781 (0.00932), | | | | 0.02590 (0.00629) | | | | 0.02390 (0.00029)
0-72 h: 0.03290 (0.00473), | | | | 0.03692 (0.00430) | | | | 0.03092 (0.00430)
0-96 h: 0.04169 (0.00370), | | | | 0.03663 (0.00336) | | | | 0.03003 (0.00330)
0-120 h: 0.03725 (0.00246), | | | | 0.04127 (0.00234) | | | Temperature | 24 ± 2 °C | | | Test type | Static Static | | | Photoperiod/light intensity | Continuous, 4300 ± 15 % | | | i notopenou/fight intensity | Continuous, 4500 ± 15 70 | | | | Roshon 2002c | N. pelliculosa | |---|--|--| | Parameter | Value | Comment | | | lux | | | Dilution water | Freshwater diatom nutrient solution | Modified from
ASTM 1997
See Appendix C, p.
58 | | рН | 7.5 ± 0.1 | | | Hardness | Not reported, dilution water standard used | ASTM 1997 | | Alkalinity | Not reported, dilution water standard used | ASTM 1997 | | Conductivity | Not reported, dilution water standard used | ASTM 1997 | | Dissolved Oxygen | Not reported, dilution water standard used | ASTM 1997 | | Feeding | Nutrient medium | | | Purity of test substance | 99.3 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 52-98 | Only conc. #5 acceptable | | Toxicity values calculated based on nominal or measured concentrations? | Measured | | | Chemical method documented? | GC-ECD | | |
Concentration of carrier (if any) in test solutions | Not reported | | | Concentration 1 Nom; Meas (µg/L) | 7.81, 5.10 < 20% nominal | 4 reps, 1 x 10 ⁴ cells/mL/rep | | Concentration 2 Nom; Meas (µg/L) | 15.63, 9.55 < 20% nominal | 4 reps, 1 x 10 ⁴ cells/mL/rep | | Concentration 3 Nom; Meas (µg/L) | 31.25, 18.30 < 20% nominal | 4 reps, 1 x 10 ⁴ cells/mL/rep | | Concentration 4 Nom; Meas (µg/L) | 62.50, 40.40 < 20% nominal | 4 reps, 1 x 10 ⁴ cells/mL/rep | | Concentration 5 Nom; Meas (µg/L) | 125.00, 122.45 | 4 reps, 1 x 10 ⁴ cells/mL/rep | | Concentration 6 Nom; Meas (µg/L) | 250.00, 130.40 < 20%
nominal | 4 reps, 1 x 10 ⁴ cells/mL/rep | | Control 1 Nom; Meas (µg/L) | Nutrient, 0.0 | 4 reps, 1 x 10 ⁴ cells/mL/rep | | Control 2 Nom; Meas (µg/L) | Solvent, 0.0 | 4 reps, 1 x 10 ⁴ cells/mL/rep | | EC ₅₀ (95% CI) (μg/L) | Effect 1
24 h: >130.40
48 h: 128.14 | Method: Linear interpolation using TOXSTAT | | | Roshon 2002c | N. pelliculosa | |-----------|---|-------------------| | Parameter | Value | Comment | | | 72 h: 35.68 | program | | | 96 h: 30.49 | | | | 120 h: 29.01 | | | | Effect 2: | | | | 0-24 h: 52.59 | | | | 24-48 h: 41.98 | | | | 48-72 h: 33.85 | | | | 72-96 h: 29.88 | | | | 96-120 h: 28.92 | | | | 0-72 h: 35.05
0-96 h: 30.84 | | | | 0-120 h: 29.45 | | | | Effect 3: | | | | 0-24 h: 58.32 | | | | 0-48 h: 129.45 | | | | 0-72 h: 109.04 | | | | 0-96 h: 89.99 | | | | 0-120 h: 97.07 | | | NOEC | Effect 1 | Method: ANOVA | | | 24, 48 h: 130.40 | p: not reported | | | 72, 96, 120 h: 18.3 | MSD: not reported | | | Effect 2: | | | | 0-24, 24-48 h: 130.40 | | | | 48-72, 72-96, 96-120, 0-72, | | | | 0-96, 0-120 h: 18.30 | | | | Effect 3: | | | | 0-24 h: 130.40 | | | | 0-48 h: 122.45
0-72, 0-96, 0-120 h:18.30 | | | LOEC | Effect 1 | Method: ANOVA | | - | 24, 48 h: > 130.40 | p: not reported | | | 72, 96, 120 h: 40.40 | MSD: not reported | | | Effect 2: | | | | 0-24 h: > 130.40 | | | | 24-48 h: > 130.40 | | | | 48-72, 72-96, 96-120, 0-72, | | | | 0-96, 0-120 h: 40.40 | | | | Effect 3: | | | | Roshon 2002c | N. pelliculosa | |-----------------------------|--|--| | Parameter | Value | Comment | | MATC (GeoMean NOEC, LOEC) | 0-24 h: > 130.40
0-48 h: 130.40
0-72, 0-96, 0-120 h: 40.40
Effect 1: | | | | 24, 48 h: not calculable
72, 96, 120 h: 27.19
Effect 2:
0-24, 24-48 h: not
calculable
48-72, 96-120, 0-72, 0-96,
0-120 h: 27.19
Effect 3:
0-24 h: not calculable | | | | 0-48 h: 126.36 | | | Effect 1: % control at NOEC | 0-72, 0-96, 0-120 h: 27.19 24 h: 18.5 48 h: 54.9 72 h: 72.0 96 h: 77.7 120 h: 86.3 | 24 h (NOEC = 130.40) 0.3 (tmt) / mean of 1.31, 1.94 = 18.5 % 48 h (NOEC = 130.40) 2.13 (tmt) / mean of 4.13, 3.63 = 54.9 % 72 h (NOEC = 18.3) 8.44 (tmt) / mean of 10.19, 13.25 = 72.0 % 96 h (NOEC = 18.3) 31.00 (tmt) / mean of 49.06, 30.69 = 77.7 % 120 h (NOEC = 18.3) 105.44 (tmt) / mean of 95.50, 148.83 = 86.3 % | | Effect 1: % control at LOEC | 24, 48 h: not calculable
72 h: 46.2
96 h: 41.2
120 h: 37.8 | 72 h (LOEC = 40.40) 5.41 (tmt) / mean of 10.19, 13.25 = 46.2 % 96 h (LOEC = 40.40) 16.44 (tmt) / mean of 49.06, 30.69 = 41.2 % | | | Roshon 2002c | N. pelliculosa | |-----------------------------|--------------------------------|---| | Parameter | Value | Comment | | | | 120 h (LOEC = | | | | 40.40) 46.06 (tmt) / | | | | mean of 95.50, | | | | 148.83 = 37.8 % | | Effect 2: % control at NOEC | 0-24 h: -4.2 | 0-24 h (NOEC = | | | 24-48 h: 31.2 | 130.40) -0.32 (tmt) | | | 48-72 h: 76.2 | / mean of 3.63, | | | 72-96 h: 75.5 | 11.52 = -4.2% | | | 96-120 h: 83.4
0-72 h: 77.7 | 24-48 h (NOEC = | | | 0-72 n: 77.7
0-96 h: 76.0 | 130.40) 11.96 (tmt)
/ mean of 37.69, | | | 0-90 ll. 70.0
0-120 h: 76.7 | 39.08 = 31.2 % | | | 0-120 H. 70.7 | 48-72 h (NOEC = | | | | 18.30) 108.41 (tmt) | | | | / mean of 128.76, | | | | 155.66 = 76.2 % | | | | 72-96 h (NOEC = | | | | 18.30) 434.63 (tmt) | | | | / mean of 664.95, | | | | 486.94 = 75.5 % | | | | 96-120 h (NOEC = | | | | 18.30) 1898.22 | | | | (tmt) / mean of | | | | 2012.99, 2541.79 = | | | | 83.4% | | | | 0-72 h (NOEC = | | | | 18.30) 146.16 (tmt) | | | | / mean of 170.07, | | | | 206.26 = 77.7 % | | | | 0-96 h (NOEC = 18.30) 580.79 (tmt) | | | | / mean of 835.02, | | | | 693.20 = 76.0 % | | | | 0-120 h (NOEC = | | | | 18.30) 2479.01 | | | | (tmt) / mean of | | | | 2848.01, 3230.84 = | | | | 76.7 % | | Effect 2: % control at LOEC | 0-24 h: not calculable | 24-48 h (LOEC = | | | 24-48 h: 30.6 | 130.40) 11.96 (tmt) | | | 48-72 h: 42.0 | / mean of 37.69, | | | 72-96 h: 47.3 | 39.08 = 30.6 % | | | 96-120 h: 33.6 | 48-72 h (LOEC = | | | 0-72 h: 46.5 | 40.40) 65.43 (tmt) / | | | 0-96 h: 42.7 | mean of 128.76, | | | Roshon 2002c | N. pelliculosa | |--|---|---| | Parameter | Value | Comment | | Parameter Effect 3: % control at NOEC | | Comment 155.66 = 42.0 % 72-96 h (LOEC = 40.40) 230.10 (tmt) / mean of 664.95, 486.94 = 47.3 % 96-120 h (LOEC = 40.40) 853.86 (tmt) / mean of 2012.99, 2541.79 = 33.6 % 0-72 h (LOEC = 40.40) 95.81(tmt) / mean of 170.07, 206.26 = 46.5 % 0-96 h (LOEC = 40.40) 325.91 (tmt) / mean of 835.02, 693.20 = 42.7 % 0-120 h (LOEC = 40.40) 1179.76 (tmt) / mean of 2848.01, 3230.84 = 38.8 % 0-24 h (NOEC = 130.40) -0.002253 (tmt) / mean of 0.00641, 0.02253 = - 15.6 % 0-48 h (NOEC = 122.45) 0.01788 (tmt) / mean of 0.02781, 0.02590 = 66.6 % 0-72 h (NOEC = 18.30) 0.03063 (tmt) / mean of 0.03290, 0.03692 = 87.7 % 0-96 h (NOEC = 18.30) 0.03669 | | Effect 3: % control at NOEC | 0-24 h: -15.6
0-48 h: 66.6
0-72 h: 87.7
0-96 h: 93.7 | 38.8 % 0-24 h (NOEC = 130.40) -0.002253 (tmt) / mean of 0.00641, 0.02253= - 15.6 % 0-48 h (NOEC = 122.45) 0.01788 (tmt) / mean of 0.02781, 0.02590 = 66.6 % 0-72 h (NOEC = 18.30) 0.03063 (tmt) / mean of 0.03290, 0.03692 = 87.7 % 0-96 h (NOEC = | | | Roshon 2002c | N. pelliculosa | |-----------------------------|------------------------|--------------------| | Parameter | Value | Comment | | | | 97.7 % | | Effect 3: % control at LOEC | Effect 3: | 0-48 h (LOEC = | | | 0-24 h: not calculable | 130.40) 0.01407 | | | 0-48 h: 52.4 | (tmt) / mean of | | | 0-72 h: 73.2 | 0.02781, 0.02590 = | | | 0-96 h: 73.5 | 52.4% | | | 0-120 h: 76.0 | 0-72 h (LOEC = | | | | 40.40) 0.02254 | | | | (tmt) / mean of | | | | 0.03290, 0.03692 = | | | | 73.2% | | | | 0-96 h (LOEC = | | | | 40.40) 0.02878 | | | | (tmt) / mean of | | | | 0.04169, 0.03663 = | | | | 73.5 % | | | | 0-120 h (LOEC = | | | | 40.40) 0.02993 | | | | (tmt) / mean of | | | | 0.03752, 0.04127 = | | | | 76.0% | Notes: Most % control at LOEC/NOEC are low and would be considered unacceptable. This could be a particularly sensitive species. Dilution water parameters were not described, although a standard preparation was used (ASTM, 1997), presumably at levels suitable for this particular species. Solubility (S) of oxyfluorfen = 176.8 μ g/L, 2S = 353.6 μ g/L. All exposure concentrations were below 2S and where therefore acceptable. Reliability points taken off for: <u>Documentation</u>: Statistical significance (2), Significance level (2), Minimum significant difference (2). Total: 100 - 6 = 94 <u>Acceptability:</u> Control response (9), Measured concentrations within 20% nominal (4), Organisms randomized (1), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100 - 21 = 79 Reliability score: mean (94, 79) = 86.5 #### Pimephales promelas Study: Palmer, Susan J., Kendall, Timothy Z., Krueger, Henry O. 2005. Oxyfluorfen: An early life-stage toxicity test with the fathead minnow (*Pimephales promelas*) under ultraviolet light conditions. Wildlife International, Ltd. Project number: 379A-114. Down Agrosciences study number: 040442. Wildlife International, Ltd., Easton, Maryland. Submitted to the Dow Chemical Company, Midland, Michigan. CDPR study ID 218958. RelevanceReliabilityScore: 100Score: 93Rating: RRating: R Relevance points taken off for: none | | Palmer et al. 2005 | P. promelas | |----------------------------------|-----------------------------|-------------| | Parameter | Value | Comment | | Test method cited | OECD Guideline 210, the | | | | US EPA series 850.1400 | | | | Guideline, and ASTM | | | | Standard E1241-98 | | | | Guideline under GLP | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Cypriniformes | | | Family | Cyprinidae | | | Genus | Pimephales | | | Species | promelas | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 2-24 h old | | | phase | | | | Source of organisms | Chesapeake Cultures, | | | 5 | Hayes, Virginia | | | Have organisms been exposed to | No | | | contaminants? | | | |
Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Yes | | | Test duration | 5 d embryo hatching | | | | followed by 28 d post hatch | | | Data for multiple times? | No | | | Effect 1 | Hatching success | | | Control response 1 | 94/99% | | | (negative/solvent) | | | | Effect 2 | Larval survival | | | Control response 2 | 84/82% | | | | Palmer et al. 2005 | P. promelas | |--------------------------------------|-------------------------------|---------------------------------------| | Parameter | Value | Comment | | (negative/solvent) | | | | Effect 3 | Length | | | Control response 3 | $21.6 \pm 0.3 \text{ mm}$ | Combined controls, | | (negative/solvent) | | 8 reps, 20 | | | | animals/rep | | Effect 4 | Wet weight | | | Control response 4 | $78.7 \pm 2.2 \text{ mg}$ | Combined controls, | | (negative/solvent) | | 8 reps, 20 | | _ | | animals/rep | | Effect 5 | Dry weight | | | Control response 5 | $13.55 \pm 0.75 \text{ mg}$ | Combined controls, | | (negative/solvent) | | 8 reps, 20 | | | | animals/rep | | Temperature | 25 ± 1 °C | • | | Test type | Flow through | | | Photoperiod/light intensity | 16l:8d | $20 \text{ to } 45 \mu\text{W/cm}^2$ | | | | UVA and 5 to 13 | | | | μW/cm ² UVB | | Dilution water | Well water | 40 ft deep, on-site | | рН | 8.2-8.4 | r v v v r r | | Hardness | 133 (128-136, n = 4) mg/L | | | | CaCO ₃ | | | Alkalinity | 179 (178-180, n = 4) mg/L | | | | CaCO ₃ | | | Conductivity | 294 (290-300, n = 4) | | | • | umhos/cm | | | Dissolved Oxygen | 6.7 mg/L, ≥82% | | | Feeding | 3 times/d for 7 d post-hatch, | Live brine shrimp | | Č | then 2 times/d, and unfed | nauplii (Artemia | | | last 48 h | sp.) | | Purity of test substance | 99.3% | • | | Concentrations measured? | Initial, ~weekly, termination | | | Measured is what % of nominal? | 79-104% except d 28 only | | | | 33% due to diluter | | | | malfunction | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC/ECD | | | Concentration of carrier (if any) in | 0.1 mL/L dimethyl | | | test solutions | formamide | | | Concentration 1 Nom; Meas (µg/L) | 0.63; 0.55 | 4 reps, 20/rep | | Concentration 2 Nom; Meas (µg/L) | 1.3; 1.3 | 4 reps, 20/rep | | Concentration 3 Nom; Meas (µg/L) | 2.5; 2.4 | 4 reps, 20/rep | | Concentration 4 Nom; Meas (µg/L) | 5.0; 4.7 | 4 reps, 20/rep | | Concentration 4 Inom, Meas (µg/L) | J.U, T. / | 11cps, 20/1cp | | | Palmer et al. 2005 | P. promelas | |----------------------------------|------------------------------|---------------------------| | Parameter | Value | Comment | | Concentration 5 Nom; Meas (µg/L) | 10; 8.0 < 20 % of nominal | 4 reps, 20/rep | | Control | Two controls: Negative | 4 reps, 20/rep | | | (dilution water) and solvent | 4 reps, 20/rep | | | (0.1 mL/L dimethyl | No differences | | | formamide) | detected between | | | | controls ($p \le 0.05$) | | | | so pooled for | | | | analysis | | NOEC (µg/L) | Effect 1: 1.3 | Method: Fisher's | | | Effect 2: 1.3 | Exact test | | | Effect 3: 1.3 | $p \le 0.05$ | | | Effect 4: 1.3 | MSD: n/a | | | Effect 5: 1.3 | | | LOEC (µg/L) | Effect 1: 2.4 | Method: Fisher's | | | Effect 2: 2.4 | Exact test | | | Effect 3: not calculable | $p \le 0.05$ | | | Effect 4: not calculable | MSD: n/a | | | Effect 5: not calculable | | | MATC (GeoMean NOEC, LOEC, | Effects 1 & 2: 1.8 | | | $\mu g/L$) | | | | % control at NOEC | 100% | Survival % at | | | | NOEC = 83 | | | | Survival of controls | | | | (mean) = 83 | | | | 83/83 * 100 = 100% | | % control at LOEC | 71% | Survival % at | | | | NOEC = 59 | | | | Survival of controls | | | | (mean) = 83 | | | | 59/83 * 100 = 71% | Notes: Solubility (S) of oxyfluorfen = 176.8 μ g/L, 2S = 353.6 μ g/L. All concentration exposures were below 2S and are therefore acceptable. For effects 3, 4, and 5, a LOEC was not calculable because although there were higher concentrations tested, the higher concentration treatment groups were excluded from statistical analysis of growth since there were significant effects on survival in those treatment groups. Reliability points taken off for: <u>Documentation:</u> Minimum significant difference (2), Point estimates (8). Total: 100 - 10 = 90 Acceptability: Minimum significant difference (1), Point estimates (3). Total: 100 - 4 = 96 Reliability score: mean(90, 96) = 93 # **Appendix A2 – Wildlife Toxicity Studies Rated RR** ### A. platyrhynchos. Frey et al. 2003 Frey, LT, Martin, KH, Beavers, JB, Jaber, M. 2003. Oxyfluorfen: A reproduction study with the mallard. Wildlife International, Ltd., Easton, Maryland. Wildlife International, Ltd. project number 379-128. Dow Agrosciences study number 021018. Submitted to The Dow Chemical Company, Midland, Michigan. EPA MRID 46070101. Table 3.10 Documentation and acceptability rating for terrestrial laboratory/field data (adapted from ECOTOX 2006). Score is given if parameter is reported. | Parameter ¹ | Score ² | Points | |--|--------------------|--------| | Exposure duration | 20 | 20 | | Control type | 7 | 7 | | Organism information (i.e., age, life stage) | 8 | 8 | | Chemical grade or purity | 5 | 5 | | Chemical analysis method | 5 | 5 | | Exposure type (i.e., dermal, dietary, gavage) | 10 | 10 | | Test location (i.e., laboratory, field, natural artificial) | 5 | 5 | | Application frequency | 5 | 5 | | Organism source | 5 | 5 | | Organism number and/or sample number | 5 | 5 | | Dose number | 5 | 5 | | Statistics | | | | Hypothesis tests | | | | Statistical significance | 5 | 5 | | Significance level | 5 | 5 | | Minimum significant difference | 3 | 0 | | % of control at NOEC and/or LOEC | 3 | 2 | | Point estimates (i.e., LC ₅₀ , EC ₅₀) | 4 | 0 | | Total | 100 | 93 | ¹ Compiled from RIVM (2001), USEPA (1985; 2003b), ECOTOX (2006), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven et al. (1997). ² Weighting based acceptability criteria from various ASTM, OECD, APHA, and USEPA methods, ECOTOX (2006), and on data quality criteria in RIVM (2001), USEPA (1985; 2003b), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven et al. (1997). # Appendix A3 – Studies rated RL, LR, LL Americamysis bahia Previously M. bahia Study: Blankinship, AS, Kendall, TZ, Krueger, HO. 2005. Oxyfluorfen: A flow-through lifecycle toxicity test with the saltwater mysid (*Mysidopsis bahia*). Wildlife International, Ltd., project number: 379A-110A. Dow Agrosciences study number: 040441. USEPA OPPTS number 850.1350. Submitted to The Down Chemical Company, Midland, Michigan. Wildlife International, Ltd., Easton, Maryland. EPA MRID 465977-01. RelevanceReliabilityScore: 85Score: 83.5Rating: LRating: R Relevance points taken off for: freshwater (15) | | Blankinship et al. 2005 | A. bahia | |-------------------------------------|-------------------------------|------------------| | Parameter | Value | Comment | | Test method cited | US EPA series 850.1350 | | | | Guideline and ASTM | | | | Standard E1191-97 | | | | Guideline under GLP. | | | Phylum/subphylum | Crustacea | | | Class | Malacostraca | | | Order | Mysida | | | Family | Mysidae | | | Genus | Americamysis | | | Species | bahia | | | Family native to North America? | Yes | | | Age/size at start of test/growth | < 24 h | | | phase | | | | Source of organisms | Wildlife International, Ltd., | | | | Easton, Maryland | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Yes | | | Test duration | 30 d | | | Data for multiple times? | Yes | 0,7,14, 21, 30 d | | Effect 1 | Survival | | | Control response 1, mean (negative; | 97.5% | Controls pooled | | solvent) | | | | Effect 2 | Reproduction | | | Control response 2, mean (negative; | 97% | Controls pooled | | solvent) | | | | | Blankinship et al. 2005 | A. bahia | |--------------------------------------|---|---------------------| | Parameter | Value | Comment | | Effect 3 | Growth, length; dry weight | | | Control response 3, mean (negative; | Growth, length: 7.94 mm | Controls pooled | | solvent) | Growth, weight: 0.87 mg | | | Temperature | 25 ± 2 °C | | | Test type | Flow-through | | | Photoperiod/light intensity | 16l : 8d (140 lux) | | | Dilution water | Natural seawater diluted to | Indian River Inlet, | | | 20 ppt salinity with well | Delaware, USA | | | water | | | pH | 8.2-8.3 | | | Hardness | Not reported | | | Salinity | 19-20 ppt | | | Conductivity | Not reported | | | Dissolved Oxygen | 6.5 mg/L | > 89% | | Feeding | Live brine shrimp nauplii | 1-4/d | | | and Algamac 2000 | | | Purity of test substance | 99.3 | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 75-88 | | | Toxicity values calculated based on | Mean measured | Measured days 0, 7, | | nominal or measured | | 14, 21, 30 | | concentrations? | | | | Chemical method documented? | Yes | GC/ECD | | Concentration of carrier (if any) in | 0.1 mL/L dimethyl | | | test solutions | formamide | | | Concentration 1 Nom; Meas (µg/L) | 5; 4.4 | 4 reps, 10/rep | | Concentration 2 Nom; Meas (µg/L) | 10; 8.6 | 4 reps, 10/rep | | Concentration 3 Nom; Meas (µg/L) | 20; 16 | 4 reps, 10/rep | | Concentration 4 Nom; Meas (µg/L) | 40; 25 | 4 reps, 10/rep | | Concentration 5 Nom; Meas (µg/L) | 80; 60 | 4 reps, 10/rep | | Control 1 Nom; Meas (µg/L) | Negative, 0; 0 | 4 reps, 10/rep | | Control 2 Nom; Meas (µg/L) | Solvent, 0; 0 | 4 reps, 10/rep | | NOEC | Overall: 8.6 µg/L | Method: ANOVA, | | | Effect 1: 16 μg/L (0-15 d) | Bonferroni's test | | | Effect 1: 16 μg/L (16-30 d) | p: 0.05 | | | Effect 2: 8.6 μg/L | MSD: not reported | | | Effect 3: 16 µg/L | | | LOEC | Effect 1: not reported | | | | Effect 2: 16 µg/L | | | | Effect 3: 25 µg/L | | | MATC (GeoMean NOEC, LOEC) | Effect
3: 23 µg/L Effect 1: not calculable | | | mile (Geomean NOEC, LOEC) | Effect 2: 12 µg/L | | | | | | | Effect 1: % control at NOEC | Effect 3: 20 μg/L | Survivol: 070/ / | | Effect 1. % control at NOEC | | Survival: 97% / | | | | 97.5% = 99% | | | Blankinship et al. 2005 | A. bahia | |-----------------------------|-------------------------|----------------------------------| | Parameter | Value | Comment | | Effect 1: % control at LOEC | Not calculable | | | Effect 2: % control at NOEC | 99 | Reproduction: 96%
/ 97% = 99% | | Effect 2: % control at LOEC | Not calculable | | | Effect 3: % control at NOEC | Growth, length: 100 | Length: 7.94 / 7.93 | | | Growth, weight: 96 | = 100 | | | | Weight: 8.39 / 8.7 = | | | | 96% | | Effect 3: % control at LOEC | Not calculable | | Notes: Saltwater species so will be used as supplemental only. Solubility (S) of oxyfluorfen = 176.8 μ g/L, 2S = 353.6 μ g/L. All exposure concentrations were below 2S and where therefore acceptable. #### Reliability points taken off for: <u>Documentation</u>: Hardness (2), Alkalinity (2), Conductivity (2), Minimum significant difference (2), Point estimates (8). Total: 100 - 16 = 84 <u>Acceptability:</u> Measured concentrations within 20% nominal (4), Hardness (2), Alkalinity (2), Temperature variation (3), Dilution factor (2), Minimum significant difference (1), Point estimates (3). Total: 100 - 17 = 83 Reliability score: mean (84, 83) = 83.5 ### Anabenaflos-aquae Study: Giddings, J.M. 1990. Goal technical—toxicity to five species of aquatic plants. Springborn Laboratories, Inc., Wareham, Massachusetts. Reports # 90-08-3417. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. EPA MRID 41618401. RelevanceReliabilityScore: 85Score: 88Rating: LRating: R Relevance points taken off for: Chemical purity (15). 100-15=85 | | Giddings 1990 | A. flos-aquae | |---|--|---| | Parameter | Value | Comment | | Test method cited | Protocol for conducting 5-
day toxicity tests with
freshwater and/or marine
algae following FIFRA
guidline 122-2 and 123-2 | | | Phylum/subphylum | Cyanobacteria | | | Order | Nostocales | | | Family | Nostocaceae | | | Genus | Anabena | | | Species | Flos-aquae | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | 3 d | | | Source of organisms | Carolina Biological Supply
Company, Burlington,
North Carolina | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | 3 d, yes | | | Animals randomized? | Not reported | Given organism
size and presence in
growth medium, it
is assumed that
aliquots are
inherently randomly | | Test vessels randomized? | Not reported | | | Test duration | 120 h | | | Data for multiple times? | 24, 48, 72, 96, 120 h | | | Effect 1: | Cell count | | | Control response 1, x 10 ⁴ cells/mL, | 24 h: 0 | | | mean (negative; solvent) | 48 h: 3 | | | | Giddings 1990 | A. flos-aquae | |---|--------------------------|--| | Parameter | Value | Comment | | | 72 h: 7 | | | | 96 h: 4 | | | | 120 h: 18 | | | Temperature | 25.5 ± 0.5 °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous/1200-2200 lux | | | Dilution water | Growth medium | Algal Assay Procedure medium prepared with deionized water | | pH | 7.5 | | | Feeding | Growth medium | | | Purity of test substance | 71.5 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 58-89 % | | | Toxicity values calculated based on nominal or measured | Measured | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in test solutions | Acetone: 0.1 mL/L | | | Concentration 1 Nom; Meas (µg/L) | 190; 170 | 3 reps, 2760 cells/rep | | | | 920 μL at 0.3 x 10 ⁴ cells/mL | | Concentration 2 Nom; Meas (µg/L) | 390; 250 | 3 reps, 2760 cells/rep | | Concentration 3 Nom; Meas (µg/L) | 750; 440 | 3 reps, 2760 | | , , , | | cells/rep | | Concentration 4 Nom; Meas (µg/L) | 1500; 1200 | 3 reps, 2760
cells/rep | | Concentration 5 Nom; Meas (µg/L) | 3000; 2000 | 3 reps, 2760 | | | | cells/rep | | Control 1 Nom; Meas (µg/L) | Negative: 0; 0 | 3 reps, 2760 | | Carranal 2 Na Maria | Solventi O. O | cells/rep | | Control 2 Nom; Meas (µg/L) | Solvent: 0; 0 | 3 reps, 2760 | | EC (/I) | > 2000 | cells/rep | | EC_{50} (µg/L) | > 2000 | Method: linear | | NOEC | 2000 | regression Method: ANOVA | | NOEC | 2000 | and Dunnett's | | | | | | | | Procedure | | | | p: 0.05 | | | | MSD: not reported | | | Giddings 1990 | A. flos-aquae | |-----------------------------|---------------|---------------------| | Parameter | Value | Comment | | Effect 1: % control at NOEC | 2.5 % | 45 (tmt) / 18 (mean | | | | controls) = 2.5 | Solubility (S) of oxyfluorfen = 176.8 μ g/L, 2S = 353.6 μ g/L. Only two exposure concentrations were below 2S and where therefore acceptable. Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires distilled water, and the medium is presumably appropriate for the test species because a specific culture media was used. Reliability points taken off for: <u>Documentation:</u> Statistical significance (2), Minimum significant difference (2). Total: 100-4=96 <u>Acceptability:</u> Chemical purity (10), Measured concentrations within 20% nominal (4), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1), Point estimates (3). Total: 100-20 = 80 Reliability score: mean(96,80)=88 ### Ictalurus punctatus Study: Kuc, W.J. 1977. The acute toxicity of RH 2915 technical, lot # 7364 (74 % active ingredient) to channel catfish, *Ictalurus punctatus* (Rafinesque). Union Carbide Environmental Services, Tarrytown, New York. Project number 11508-33-02. Rohm and Haas Company, Spring House, Pennsylvania. EPA MRID 134448. RelevanceReliabilityScore: 85Score: 71Rating: LRating: L Relevance points taken off for: Chemical purity (15). 100-15=85 | | Kuc 1977 | I. punctatus | |----------------------------------|---------------------------|-----------------| | Parameter | Value | Comment | | Test method cited | Recommended bioassay | | | | practices, EPA 1975 | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Siluriformes | | | Family | Ictaluridae | | | Genus | Ictalurus | | | Species | Punctatus | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 3 months | | | phase | 58 mm | | | | 0.95 g | | | Source of organisms | Commercial hatchery in | | | | North Carolina | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | 24 h | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | 24, 48, 96 h | | | Effect 1: | Survival | | | Control response 1: | 100 % | | | Temperature | 22 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Deionoized well water | Reverse osmosis | | рН | 7.64 | | | Hardness | 44 mg/L CaCO ₃ | | | Alkalinity | 40 mg/L CaCO ₃ | | | | Kuc 1977 | I. punctatus | |---|--------------------------------------|---| | Parameter | Value | Comment | | Conductivity | 123 umhos/cm | | | Dissolved Oxygen | 8.4 – 2.0 mg/L | Control range (0 – 96 h) 96 – 23 % | | Feeding | Off feed 48 prior to test initiation | | | Purity of test substance | 74 % | | | Concentrations measured? | No | | | Toxicity values calculated based on nominal or measured concentrations? | Nominal | | | Concentration of carrier (if any) in | Acetone, concentration not | | | test solutions | reported | | | Concentration 1 Nom; Meas (µg/L) | 100; not reported | 0 rep, 10/rep | | Concentration 2 Nom; Meas (µg/L) | 180; not reported | 0 rep, 10/rep | | Concentration 3 Nom; Meas (µg/L) | 320; not reported | 0 rep, 10/rep | | Concentration 4 Nom; Meas (µg/L) | 560; not reported | 0 rep, 10/rep | | Concentration 5 Nom; Meas (µg/L) | 1000; not reported | 0 rep, 10/rep | | Control 1 Nom; Meas (µg/L) | Solvent, 0; not reported | 0 rep, 10/rep | | Control 2 Nom; Meas (µg/L) | Negative, 0; not reported | 0 rep, 10/rep | | LC ₅₀ (95% CI) (μg/L) | 400 (360 – 450) | Method: | | NOEC | 180 | Method: | | Effect 1, 9/ control at NOEC | 100 % | p:
MSD: not reported
NOEC based on
abnormal behavior | | Effect 1: % control at NOEC | 100 % | | Notes: Study states that NOEC based on abnormal behavior instead of survival. The study does not include any description of statistical analysis or raw data on the "abnormal behavior." Solubility (S) of oxyfluorfen = 176.8 μ g/L, 2S = 353.6 μ g/L. Only 3 exposure concentrations were below 2S and where therefore acceptable. #### Reliability points taken off for: <u>Documentation</u>: Analytical method (4), Measured concentrations (3), Photoperiod (3), Statistics method (5), Statistical significance (2), Significance level (2), Minimum significant difference (2). Total: 100-21=79 Acceptability: Chemical purity (10), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Carrier solvent (4), Adequate organisms per rep (2), Photoperiod (2), Number of concentrations (3), Random design (2), Adequate replication (2), Statistical method (2), Minimum
significant difference (1), % control at LOEC (1). Total: 100-37=63 Reliability score: mean(79,63)=71 ### Daphnia magna Study: Godfrey, W.J., Longacre, S.L. 1990a. Phase 3 summary of Goal technical herbicide (oxyfluorfen) chronic toxicity to *Daphnia magna*. Analytical Biochemistry Laboratories, Inc., Columbia, Missouri. Laboratory report 33943. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. EPA MRID 92136094. RelevanceReliabilityScore: 85Score: 75Rating: LRating: R Relevance points taken off for: Chemical purity (15). 100-15=85 | | Godfrey & Longacre 1990a | D. magna | |-------------------------------------|----------------------------|----------| | Parameter | Value | Comment | | Test method cited | Method patterned after | | | | ASTM, USEPA, | | | | Organization for Economic | | | | Cooperation and | | | | Development procedures | | | Phylum/subphylum | Arthropoda/Crustacea | | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Daphnia | | | Species | magna | | | Family native to North America? | Yes | | | Age/size at start of test/growth | < 24 h | | | phase | | | | Source of organisms | Laboratory | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | 21 d | | | Data for multiple times? | No | | | Effect 1: | Length | | | Control response 1, mean (negative; | 3.4 mm | | | solvent) | | | | Effect 2: | Survival | | | Control response 2, mean (negative; | 92 % | | | solvent) | | | | Effect 3: | Reproduction (young/adult) | | | | Godfrey & Longacre 1990a | D. magna | |---|---|---| | Parameter | Value | Comment | | Control response 3, mean (negative; | >4.8 | | | solvent) | | | | Temperature | 20 ± 1 °C | | | Test type | Flow through | | | Photoperiod/light intensity | 161:8d/50-70 footcandles | | | Dilution water | Well water | | | рН | 8.1-8.4 | | | Dissolved Oxygen | 8.4-9.1 mg/L | 94-102% | | Feeding | Algae (<i>R. subcapitata</i>) 3/d,
Tetramin-cerophyl 1/d | Suspensions | | Purity of test substance | 71.8 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 49-72 % | Attributed to adsorption to glass test vessels | | Toxicity values calculated based on nominal or measured concentrations? | Measured | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in test solutions | Triethylene glycol | | | Concentration 1 Nom; Meas (µg/L) | 3.7; 1.8 | 4 reps, 10/rep | | Concentration 2 Nom; Meas (µg/L) | 6; 4.3 | reps | | Concentration 3 Nom; Meas (µg/L) | 14; 7.4 | reps | | Concentration 4 Nom; Meas (µg/L) | 24; 13 | reps | | Concentration 5 Nom; Meas (µg/L) | 50; 28 | reps | | Control 1 Nom; Meas (µg/L) | Negative: 0; 0 | reps | | Control 2 Nom; Meas (µg/L) | Solvent: 0; 0 | reps | | NOEC | 13 | Method: ANOVA
p: 0.05
MSD: Not reported | | LOEC | 28 | | | MATC (GeoMean NOEC, LOEC) | 19 | | | Effect 1: % control at NOEC | Length: 79% | NOEC = 28
2.7 (tmt) / 3.4 (mean controls) = | | Effect 1: % control at LOEC | Length: 100% | LOEC = 13
3.4 (tmt) / 3.4 (mean
controls) = 100 % | | Effect 2: % control at NOEC | Survival: 81.5 % | NOEC = 28
75 (tmt) / 92 (mean
controls) = 81.5 | | Effect 2: % control at LOEC | Survival: 103 % | LOEC = 13 | | | Godfrey & Longacre 1990a | D. magna | |-----------------------------|--------------------------|-----------------------| | Parameter | Value | Comment | | | | 95 (tmt) / 92 (mean | | | | controls) = 103 % | | Effect 3: % control at NOEC | Reproduction: 25% | NOEC = 28 | | | | 1.2 (tmt) / 4.8 (mean | | | | controls) = 25% | | Effect 3: % control at LOEC | Reproduction: 92% | LOEC = 13 | | | | 4.4 (tmt) / 4.8 (mean | | | | controls) = 92 % | Solubility (S) of oxyfluorfen = 176.8 μ g/L, 2S = 353.6 μ g/L. All exposure concentrations were below 2S and where therefore acceptable. ### Reliability points taken off for: <u>Documentation:</u> Hardness (2), Alkalinity (2), Conductivity (2), Statistical significance (2), Minimum significant difference (2), Point estimates (8). Total: 100-18 = 82 <u>Acceptability:</u> Chemical purity (10), Measured concentrations within 20% nominal (4), Carrier solvent (4), Feeding (3), Hardness (2), Alkalinity (2), Conductivity (1), Random design (2), Minimum significant difference (1), Point estimates(3). Total: 100-32 = 68 **Reliability score: mean(82,68)=75** ## Lemna gibba Study: Giddings, J.M. 1990. Goal technical—toxicity to five species of aquatic plants. Springborn Laboratories, Inc., Wareham, Massachusetts. Reports # 90-08-3417. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. EPA MRID 41618401. RelevanceReliabilityScore: 85Score: 82.5Rating: LRating: R Relevance points taken off for: Chemical purity (15). 100 - 15 = 85 | | Giddings 1990 | L. gibba | |-------------------------------------|----------------------------|-------------------| | Parameter | Value | Comment | | Test method cited | Protocol for conducting 5- | | | | day toxicity tests with | | | | freshwater and/or marine | | | | algae following FIFRA | | | | guideline 122-2 and 123-2 | | | Order | Alismatales | | | Family | Araceae | | | Genus | Lemna | | | Species | gibba | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 8 d | | | phase | | | | Source of organisms | Charles F. Cleland, USDA, | | | | Washington, DC | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | 8 d, yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Yes | | | Test duration | 14 d | | | Data for multiple times? | 3, 6, 9, 12, 14 d | | | Effect 1: | Frond growth | | | Control response 1, mean (negative; | 24 h: 36 | | | solvent) | 48 h: 83 | | | | 72 h: 181 | | | | 96 h: 302 | | | | 120 h: 437 | | | Temperature | 21 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | 161 : 8 d/4000-5000 lux | | | Dilution water | Growth medium | Hoagland's M-Type | | | Giddings 1990 | L. gibba | |--------------------------------------|-------------------|-----------------------| | Parameter | Value | Comment | | | | medium prepared | | | | with deionized | | | | water | | pН | 7.5 | | | Feeding | Growth medium | | | Purity of test substance | 71.5 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 31-86 % | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | Acetone: 0.1 mL/L | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 1.3; 0.72 | 3 reps, 5 plants of 3 | | | | fronds/rep | | Concentration 2 Nom; Meas (µg/L) | 2.6; 1.2 | 3 reps, 5 plants of 3 | | | | fronds/rep | | Concentration 3 Nom; Meas (µg/L) | 5.0; 4.3 | 3 reps, 5 plants of 3 | | | | fronds/rep | | Concentration 4 Nom; Meas (µg/L) | 20; 6.2 | reps, 5 plants of 3 | | | | fronds/rep | | Control 1 Nom; Meas (µg/L) | Negative: 0; 0 | 3 reps, 5 plants of 3 | | | | fronds/rep | | Control 2 Nom; Meas (µg/L) | Solvent: 0; 0 | 3 reps, 5 plants of 3 | | | | fronds/rep | | EC ₅₀ (95% CI) (μg/L) | 1.4(0.87 - 2.4) | Method: linear | | | | regression | | NOEC | < 0.72 | Method: ANOVA | | | | and Dunnett's | | | | Procedure | | | | p: 0.05 | | | | MSD: not reported | | Effect 1: % control at NOEC | Not calculable | | Solubility (S) of oxyfluorfen = 176.8 $\mu g/L$, 2S=353.6 $\mu g/L$. All exposure concentrations were below 2S and where therefore acceptable. Reliability culture media was used. Reliability points taken off for: <u>Documentation:</u> Statistical significance (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100- 6=94 <u>Acceptability:</u> Control response (9), Chemical purity (10), Measured concentrations within 20% nominal (4), Number of concentrations (3), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100-29 = 71 **Reliability score: mean(94,71)=82.5** ### Lepomis macrochirus Study: Graves, W.C., Smith, G.J. 1991a. Goal technical herbicide: a 96-hour status acute toxicity test with the bluegill (*Lepomis macrochirus*). Wildlife International, Ltd. Project number 129A-103A. Rohm and Haas report number 90RC-0097. Submitted to Rohm and Haas, Spring House, Pennsylvania. Wildlife International, Ltd. Easton, Maryland. EPA MRID 42129801. RelevanceReliabilityScore: 85Score: 82.5Rating: LRating: R Relevance points taken off for: chemical purity (15) | | Graves and Smith 1991a | L. macrochirus | |----------------------------------|-----------------------------|-----------------------| | Parameter | Value | Comment | | Test method cited | Series 72 of Pesticide | | | | Assessment Guidelines, | | | | Subdivision E Hazard | | | | Evaluation: Wildlife and | | | | Aquatic Organisms and | | | | ASTM Standard E 729-88 | | | | Standard Practice for | | | | Conducting Acute Toxicity | | | | Tests with Fishes, | | | | Macroinvertebrates and | | | | Amphibians | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Perciformes | | | Family | Centrarchidae | | | Genus | Lepomis | | | Species | macrochirus | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Juveniles, 0.3 g (0.23-0.40 | | | phase | g), 23 mm (22-26 mm) | | | Source of organisms | Delmarva Ecological | | | | Laboratories, Middletown, | | | | Delaware | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | 51 h | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data
for multiple times? | Yes | 3.5, 24, 48, 72, 96 g | | | Graves and Smith 1991a | L. macrochirus | |---|---|---| | Parameter | Value | Comment | | Effect 1: | Mortality | | | Control response 1, mean (negative; solvent) | 0; 0% | | | Temperature | Holding: 21 ± 0.6 °C
Test: 22 ± 1 °C | | | Test type | Flow-through changed to static | | | Photoperiod/light intensity | 16l:8d, 100 footcandles | Ambient room light
from fluorescent
tubes with l/d
transition | | Dilution water | Well water | | | рН | 7.4-8.5 | | | Hardness | 148 mg/L CaCO ₃ | | | Alkalinity | 194 mg/L CaCO ₃ | | | Conductivity | 330 umhos/cm | | | Dissolved Oxygen | >60% through 48 h | <60% in negative control and concentrations 1, 3, 4,5 by 96 h | | Feeding | Fed during holding until 48
h prior to test: flaked fish
food, salmon mash, and/or
salmon starter (Zeigler); live
brine shrimp nauplii
(Artemia) | Zeigler Brothers,
Inc., Gardners,
Pennsylvania;
Artemia, Inc.,
Newark, California | | Purity of test substance | 71.4% | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 47-73% | | | Toxicity values calculated based on nominal or measured concentrations? | Measured | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in test solutions | 0.08 mL/L | | | Concentration 1 Nom; Meas (µg/L) | 62; 29 | 2reps, 10/rep | | Concentration 2 Nom; Meas (µg/L) | 103; 54 | 2reps, 10/rep | | Concentration 3 Nom; Meas (µg/L) | 171; 93 | 2reps, 10/rep | | Concentration 4 Nom; Meas (µg/L) | 286; 175 | 2reps, 10/rep | | Concentration 5 Nom; Meas (µg/L) | 476; 346 measured <2S | 2reps, 10/rep | | Control 1, Negative, dilution water | 0;2 (LOD) | 2reps, 10/rep | | Control 2, Solvent, 0.08 mL/L acetone | 0; 2 (LOD) | 2reps, 10/rep | | LC ₅₀ (95% CI) (μg/L) | 210 μg/L (180 - 350) | Method: binomial | | NOEC | 93 µg/L | Method: | | 110110 | 1 /2 M8 L | moniou. | | | Graves and Smith 1991a | L. macrochirus | |-------------------|------------------------|----------------| | Parameter | Value | Comment | | | | p: | | | | MSD: | | % control at NOEC | 100% | Survival: 100% | | | | control / 100% | | | | NOEC = 100% | | control at LOEC | Not calculable | | Notes: Although dissolved oxygen levels fell <60% in the negative control and concentrations 1, 3, 4,5 by 96 h, study discussion states that it did not appear to have an effect on the results of the study. Solubility (S) of oxyfluorfen = 176.8 μ g/L, 2S = 353.6 μ g/L. All measured exposure concentrations were below 2S and where therefore acceptable. ## Reliability points taken off for: <u>Documentation:</u> Chemical purity (5), Statistical significance (2), Significance level (2), Minimum significant difference (2). Total: 100 - 11 = 89 <u>Acceptability:</u> Chemical purity (10), Measured concentrations within 20% nominal (4), Dissolved oxygen (6), Random design (2), Minimum significant difference (1), % control at NOEC (1). Total: 100 - 24 = 76 Reliability score: mean (89, 76) = 82.5 ### Navicula pelliculosa Study: Giddings, J.M. 1990. Goal technical—toxicity to five species of aquatic plants. Springborn Laboratories, Inc., Wareham, Massachusetts. Reports # 90-08-3417. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. EPA MRID 41618401. RelevanceReliabilityScore: 85Score: 92Rating: LRating: R Relevance points taken off for: Chemical purity (15). 100 - 15 = 85 | | Giddings 1990 | N. pelliculosa | |---|----------------------------|----------------------| | Parameter | Value | Comment | | Test method cited | Protocol for conducting 5- | | | | day toxicity tests with | | | | freshwater and/or marine | | | | algae following FIFRA | | | | guidline 122-2 and 123-2 | | | Division | Heterokontophyta | | | Class | Bacillariophyceae | | | Order | Naviculales | | | Family | Naviculaceae | | | Genus | Navicula | | | Species | pelliculosa | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 2 d | | | phase | | | | Source of organisms | Carolina Biological Supply | | | | Company, Burlington, | | | | North Carolina | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | 2 d, yes | | | free? | | | | Animals randomized? | Not reported | Given organism | | | | size and presence in | | | | growth medium, it | | | | is assumed that | | | | aliquots are | | | | inherently randomly | | Test vessels randomized? | Yes | | | Test duration | 120 h | | | Data for multiple times? | 24, 48, 72, 96, 120 h | | | Effect 1: | Cell count | | | Control response 1, x 10 ⁴ cells/mL, | 24 h: 1 | | | | Giddings 1990 | N. pelliculosa | |---|--------------------------|--| | Parameter | Value | Comment | | mean (negative; solvent) | 48 h: 1 | | | | 72 h: 13 | | | | 96 h: 27 | | | | 120 h: 63 | | | Temperature | 25.5 ± 0.5 °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous/3500-4000 lux | | | Dilution water | Growth medium | Algal Assay Procedure medium prepared with deionized water | | pН | 7.5 | | | Feeding | Growth medium | | | Purity of test substance | 71.5 % | | | Concentrations measured? | Measured | | | Measured is what % of nominal? | 77-101 % | | | Toxicity values calculated based on nominal or measured | Measured | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | Acetone: 0.1 mL/L | | | test solutions | Accione. 0.1 IIIL/L | | | Concentration 1 Nom; Meas (µg/L) | 0.099; 0.10 | 3 reps, 2820 | | Concentration 1 110m, Weas (µg/L) | 0.055, 0.10 | cells/rep | | | | · · · · · · · · · · · · · · · · · · · | | | | 940 μ L at 0.3 x 10 ⁴ | | | | cells/mL | | Concentration 2 Nom; Meas (µg/L) | 0.20; 0.18 | 3 reps, 2820 | | , , , | | cells/rep | | Concentration 3 Nom; Meas (µg/L) | 0.42; 0.40 | 3 reps, 2820 | | , , , | | cells/rep | | Concentration 4 Nom; Meas (µg/L) | 0.80; 0.62 | 3 reps, 2820 | | | | cells/rep | | Concentration 5 Nom; Meas (µg/L) | 1.6; 1.4 | 3 reps, 2820 | | | | cells/rep | | Control 1 Nom; Meas (µg/L) | Negative: 0; 0 | 3 reps, 2820 | | | | cells/rep | | Control 2 Nom; Meas (µg/L) | Solvent: 0; 0 | 3 reps, 2820 | | | | cells/rep | | EC ₅₀ (95% CI) (μg/L) | 0.24 (0.066 - 0.82) | Method: linear | | | | regression | | NOEC | 0.10 | Method: ANOVA | | | | and Dunnett's | | | | Procedure | | | | p: 0.05 | | | Giddings 1990 | N. pelliculosa | |-----------------------------|---------------|---------------------| | Parameter | Value | Comment | | | | MSD: not reported | | Effect 1: % control at NOEC | 98 % | 62 (tmt) / 63 (mean | | | | controls) = 98 % | Solubility (S) of oxyfluorfen = 176.8 μ g/L, 2S = 353.6 μ g/L. All exposure concentrations were below 2S and where therefore acceptable. Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires distilled water, and the medium is presumably appropriate for the test species because a specific culture media was used. Reliability points taken off for: <u>Documentation:</u> Statistical significance (2), Minimum significant difference (2). Total: 100-4=96 Acceptability: Chemical purity (10), Minimum significant difference (1), % control at LOEC (1). Total: 100-12 = 88 Reliability score: mean(96,88)=92 ### Oncorhynchus mykiss Study: Graves, W.C., Smith, G.J. 1991b. Goal technical herbicide: a 96-hour static acute toxicity test with the rainbow trout (*Oncorhynchus mykiss*). Wildlife International, Ltd., project number 129A-102. Rohm and Haas report number 90RC-0098. Wildlife International, Ltd., Easton, Maryland. Presented to Rohm and Haas, Spring House, Pennsylvania. EPA MRID 42129802. RelevanceReliabilityScore: 85Score: 84.5Rating: LRating: R Relevance points taken off for: chemical purity (15) | | Graves & Smith 1991b | O. mykiss | |----------------------------------|---------------------------|-----------| | Parameter | Value | Comment | | Test method cited | Series 72 of Pesticide | | | | Assessment Guidelines, | | | | Subdivision E Hazard | | | | Evaluation: Wildlife and | | | | Aquatic Organisms and | | | | ASTM Standard E 729-88 | | | | Standard Practice for | | | | Conducting Acute Toxicity | | | | Tests with Fishes, | | | | Macroinvertebrates and | | | | Amphibians | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Salmoniformes | | | Family | Salmonidae | | | Genus | Oncorhynchus | | | Species | mykiss | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Juveniles | | | phase | Wet weight: 0.5 g (0.37- | | | | 0.63) | | | | Length: 30 mm (27-31 mm) | | | Source of organisms | Mount Lassen Trout Farm, | | | | Red Bluff, California | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | 52 h | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Yes | | | Test duration | 96 h | | | | Graves & Smith 1991b | O. mykiss | |--------------------------------------|--|----------------------------| | Parameter | Value | Comment | | Data for multiple times? | Yes | 4.5, 24, 48, 72, 96 h | | Effect | Mortality | | | Control response, mean (negative; | 0; 0% | | | solvent) | | | | Temperature | 12 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | 16l:8d, 70 footcandles | Ambient room | | | | light, I/d
transition | | Dilution water | Well water | | | pH | Holding: 7-8 | | | Hardness | Holding: 144-160 mg/L
CaCO ₃ | | | Alkalinity | Holding: 194 mg/L CaCO ₃ | | | Conductivity | Holding: 338 umhos/cm | 330-3540 | | Dissolved Oxygen | 9.5-11.9 mg/L > 60% | Difficult to read in study | | Feeding | Salmon mash and/or salmon | Zeigler Brothers, | | | starter to within 48 h of test | Inc, Gardners, | | | | Pennsylvania | | Purity of test substance | 71.4 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 42-76 | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Yes, but cannot read text in | | | | study | | | Concentration of carrier (if any) in | 0.1 mL/L acetone | | | test solutions | 000 270 | 2 10/ | | Concentration 1 Nom; Meas (µg/L) | 890; 370 | 2 reps, 10/rep | | Concentration 2 Nom; Meas (µg/L) | 179; 83 | 2 reps, 10/rep | | Concentration 3 Nom; Meas (µg/L) | 357; 175 | 2 reps, 10/rep | | Concentration 4 Nom; Meas (µg/L) | 714; 398 >2S | 2 reps, 10/rep | | Concentration 5 Nom; Meas (µg/L) | 1430; 1090 >2S | 2 reps, 10/rep | | Control 1 Nom; Meas (µg/L) | Negative, dilution water | 2 reps, 10/rep | | Control 2 Nom; Meas (µg/L) | Solvent, 0.1 mL/L | 2 reps, 10/rep | | LC ₅₀ (95% CI) (µg/L) | 250 (190-360) | Method: binomial | | NOEC | 370 μg/L | Method: | | | | p:
MSD: | | % control at NOEC | 100 | Survival: 100% | | | | control / 100% | | | | NOEC = 100% | | % control at LOEC | Not calculable | | Solubility (S) of oxyfluorfen = 176.8 μ g/L, 2S = 353.6 μ g/L. All exposure concentrations were below 2S and where therefore acceptable. Reliability points taken off for: <u>Documentation</u>: Chemical purity (5), Statistical significance (2), Significance level (2), Minimum significant difference (2). Total: 100 - 11 = 89 <u>Acceptability:</u> Chemical purity (10), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Minimum significant difference (1), % control at LOEC (1). Total: 100 - 20 = 80 Reliability score: mean (89, 80) = 84.5 ### Palaemonetes pugio Study: Vilkas, A.G. 1977. Acute toxicity of RH 2915 technical, lot # 7364 (74 % active ingredient) to the grass shrimp, *Palaemonetes pugio*. Union Carbide Environmental Services, Tarrytown, New York. Project number 11506-3302. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. EPA MRID 134451. RelevanceReliabilityScore: 70Score: 65.5Rating: LRating: L Relevance points taken off for: Freshwater (15), Chemical purity (15). 100-30=70 | | Vilkas 1977 | P. pugio | |--|---------------------------|-------------------------------------| | Parameter | Value | Comment | | Test method cited | The Committee on Methods | | | | for Toxicity Tests with | | | | Aquatic Organisms (1975) | | | Phylum/subphylum | Arthropoda/crustacea | | | Class | Malacostraca | | | Order/ infraorder | Decapoda/caridea | | | Family | Palaemonidae | | | Genus | Palaemonetes | | | Species | Pugio | | | Family native to North America? | Yes | Western Atlantic and Gulf of Mexico | | Age/size at start of test/growth | 2.75 cm | | | phase | 0.33 g | | | Source of organisms | Commercial supplier in | | | | Florida | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease- | 14 d | | | free? | 14 0 | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | 24, 48, 96 h | | | Effect 1: | Survival | | | Control response 1, mean (negative; | 100 % | | | solvent) | | | | Temperature | 18 °C | | | Test type | Static | | | Photoperiod/light intensity | | | | Dilution water | Artificial sea water from | Method of | | | Vilkas 1977 | P. pugio | |---|-------------------------------------|---| | Parameter | Value | Comment | | | well water | Zaroogian et al.,
1969
Salinity: 28.0 ‰ | | рН | 7.97 | | | Feeding | Not fed for 48 h prior to test | | | Purity of test substance | 74 % | | | Concentrations measured? | No | | | Measured is what % of nominal? | Not measured | | | Toxicity values calculated based on | Nominal | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not measured | | | Concentration of carrier (if any) in test solutions | Acetone, concentration not reported | | | Concentration 1 Nom; Meas (µg/L) | 10; not reported | 0 reps, 10/rep | | Concentration 2 Nom; Meas (µg/L) | 18; not reported | 0 reps, 10/rep | | Concentration 3 Nom; Meas (µg/L) | 32; not reported | 0 reps, 10/rep | | Concentration 4 Nom; Meas (µg/L) | 56; not reported | 0 reps, 10/rep | | Concentration 5 Nom; Meas (µg/L) | 100; not reported | 0 reps, 10/rep | | Control 1 Nom; Meas (µg/L) | Negative: 0; not reported | 0 reps, 10/rep | | Control 2 Nom; Meas (µg/L) | Solvent: 0; not reported | 0 reps, 10/rep | | LC ₅₀ (95% CI) (μg/L) | 31.7 (26.1 – 38.4) | Method: Spearman-
Karber Estimator | | NOEC | 18 | Method: Not | | | | reported | | | | p: not reported | | | | MSD: not reported | | Effect 1: % control at NOEC | 100 % | | Solubility (S) of oxyfluorfen = 176.8 μ g/L, 2S = 353.6 μ g/L. All exposure concentrations were below 2S and where therefore acceptable. #### Reliability points taken off for: <u>Documentation:</u> Measured concentrations (3), Temperature (4), Statistics method (5), % control at NOEC/LOEC (2), Point estimates (8). Total: 100-25=78 Acceptability: Chemical purity (10), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Carrier solvent (4), Organisms randomized (1), Adequate organisms per rep (2), Hardness (2), Alkalinity (2), Dissolved oxygen (6), Temperature variation (3), Conductivity (1Photoperiod (2), Random design (2), Adequate replication (2), Minimum significant difference (1), % control at LOEC (1). Total: 100-47=53 Reliability score: mean(78,53)=65.5 #### Pimephales promelas Study: Godfrey, WJ, Longacre, SL. 1990b. Phase 3 summary of MRID 99270: Goal Technical Herbicide (oxyfluorfen)—Acute toxicity to fathead minnow eggs and fry—Report 80-RC-015. Springborn Life Sciences, Inc., Environmental Toxicology and Chemistry Division, Project BW-79-7-523. EPA MRID 92136057. RelevanceReliabilityScore: 85Score: 77.5Rating: LRating: R Relevance points taken off for: Chemical purity (15). 100-15=85 | | Godfrey & Longacre 1990b | P. promelas | |--|--------------------------------|-------------| | Parameter | Value | Comment | | Test method cited | Methods for conducting early | | | | life stage toxicity tests with | | | | fathead minnow (Pimpehales | | | | promelas) by EG&G | | | | Bionomics | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Cypriniformes | | | Family | Cyprinidae | | | Genus | Pimephales | | | Species | promelas | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 0.1 g, 22 mm long, < 24 h old | | | phase | | | | Source of organisms | Minnow culture unit, EG&G | | | | Bionomics, Wareham, | | | | Massachusetts | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | Eggs: within 48 h after | | | | fertilization until hatching | | | | complete | | | | Fry: 30 d post-hatch | | | Data for multiple times? | No | | | Effect 1: | % hatch | | | Control response 1, mean (negative; | 87.5; 87.5 | | | solvent) | | | | | Godfrey & Longacre 1990b | P. promelas | |--------------------------------------|-------------------------------|------------------------------| | Parameter | Value | Comment | | Effect 2: | % survival | | | Control response 2, mean (negative; | 90; 90 | | | solvent) | | | | Effect 3: | Length (mm) | | | Control response 3, mean (negative; | 20; 20 | | | solvent) | | | | Effect 4: | Weight (mg) | | | Control response 4, mean (negative; | 62.5; 63 | | | solvent) | | | | Temperature | 25 °C | Range not reported | | Test type | Flow-through | | | Photoperiod/light intensity | 121:12d, 20-100 footcandles | | | Dilution water | Well water mixed with | | | | untreated/unchlorinated | | | | municipal; aerated | | | pН | 7.2-8.2 | | | Hardness | 25-40 mg/L CaCO ₃ | | | Alkalinity | Not reported | | | Conductivity | 120-170 umhos/cm | | | Dissolved Oxygen | 8.1 ±0.4 mg/L | ~97% | | Feeding | Live brine shrimp | 3/d weekdays
2/d weekends | | Purity of test substance | 71% | | | Concentrations measured? | No | | | Measured is what % of nominal? | Not applicable | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not applicable | | | Concentration of carrier (if any) in | Triethylene glycol, 18.5 μL/L | | | test solutions | 12.10 | 101 | | Concentration 1 Nom; Meas (µg/L) | 12; 10 | 2 reps, 40/rep | | Concentration 2 Nom; Meas (µg/L) | 25; 20 | 2 reps, 40/rep | | Concentration 3 Nom; Meas (µg/L) | 50; 38 | 2 reps, 40/rep | | Concentration 4 Nom; Meas (µg/L) | 100; 74 | 2 reps, 40/rep | | Concentration 5 Nom; Meas (µg/L) | 200; 160 | 2 reps, 40/rep | | Control 1 Nom; Meas (µg/L) | Dilution water, 0; < 0.9 | 2 reps, 40/rep | | Control 2 Nom; Meas (µg/L) | Solvent, triethylene glycol, | 2 reps, 40/rep | | ,, , | $18.5 \mu L/L, 0; < 0.4$ | | | NOEC | 38 μg/L | Method: probit | | | | p: not reported | | | | MSD: not reported | | LOEC | 74 | | | MATC (GeoMean NOEC, LOEC) | 53 | | | | | | | | Godfrey & Longacre 1990b | P. promelas | |-----------------------------|--------------------------|----------------------| | Parameter | Value | Comment | | Effect 1: % control at NOEC | 91 | Hatch: 79.5 (tmt) / | | | | 87.5 (mean | | | | controls) = 91% | | Effect 1:
% control at LOEC | 86 | 75 (tmt) / 87.5 | | | | (mean controls) = | | | | 86 | | Effect 2: % control at NOEC | 36 | Survival: 32.5 (tmt) | | | | / 90 (mean controls) | | | | = 36% | | Effect 2: % control at LOEC | 5.5 | 5 (tmt) / 90 (mean | | | | controls) = 6 | | Effect 3: % control at NOEC | 97.5 | Length: 19.5 (tmt) / | | | | 20 (mean controls) | | | | = 97.5% | | Effect 3: % control at LOEC | 70 | 14 (tmt) / 20 (mean | | | | controls) = 70% | | Effect 4: % control at NOEC | 101 | Weight: 63.5% / | | | | 62.75% = 101% | | Effect 4: % control at LOEC | Not calculable | | Notes: LC₅₀ value not stated in report, although the statistical analysis for its calculation is discussed. Report only includes tables 6 & 7 so there is data missing in available copy. Solubility (S) of oxyfluorfen = 176.8 μ g/L, 2S = 353.6 μ g/L. All exposure concentrations were below 2S and where therefore acceptable. ### Reliability points taken off for: <u>Documentation:</u> Analytical method (4), Alkalinity (2), Statistical significance (2), Significance level (2), Minimum significant difference (2). Total: 100 -20 = 80 <u>Acceptability:</u> Chemical purity (10), Measured concentrations within 20% nominal (4), Temperature variation (3), Random design (2), Dilution factor (2), Minimum significant difference (1), Point estimates (3). Total: 100 - 25 = 75 Reliability score: mean (80, 75) = 77.5 ### Raphidocelis subcapitata Study: Giddings, J.M. 1990. Goal technical—toxicity to five species of aquatic plants. Springborn Laboratories, Inc., Wareham, Massachusetts. Reports # 90-08-3417. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. EPA MRID 41618401. RelevanceReliabilityScore: 85Score: 92Rating: LRating: R Relevance points taken off for: Chemical purity (15). 100 - 15 = 85 | | Giddings 1990 | R. subcapitata | |---|----------------------------|----------------------| | Parameter | Value | Comment | | Test method cited | Protocol for conducting 5- | | | | day toxicity tests with | | | | freshwater and/or marine | | | | algae following FIFRA | | | | guidline 122-2 and 123-2 | | | Phylum/subphylum | Chlorophyta | | | Class | Chlorophyceae | | | Order | Sphaeropleales | | | Family | Selenastraceae | | | Genus | Raphidocelis | | | Species | subcapitata | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 4 d | | | phase | | | | Source of organisms | Carolina Biological Supply | | | | Company, Burlington, | | | | North Carolina | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | 4 d, yes | | | free? | | | | Animals randomized? | Not reported | Given nature of | | | | organism, aliquots | | | | of stock culture are | | | | assumed randomly | | | | taken | | Test vessels randomized? | Not reported | | | Test duration | 120 h | | | Data for multiple times? | 24, 48, 72, 96, 120 h | | | Effect 1: | Cell count | | | Control response 1, x 10 ⁴ cells/mL, | 24 h: 4 | | | mean (negative; solvent) | 48 h: 11 | | | | Giddings 1990 | R. subcapitata | |---|---------------------------|---| | Parameter | Value | Comment | | | 72 h: 24 | | | | 96 h: 65 | | | | 120 h: 88 | | | Temperature | 25 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous/3500-5000 lux | | | Dilution water | Growth medium | Marine Biological
Medium prepared
with deionized
water | | pH | 7.5 | | | Feeding | Growth medium | | | Purity of test substance | 71.5 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 93-160 % | | | Toxicity values calculated based on nominal or measured | Measured | | | Chamical mathed documents d? | GC | | | Chemical method documented? | | | | Concentration of carrier (if any) in test solutions | Acetone: 0.1 mL/L | | | Concentration 1 Nom; Meas (µg/L) | 0.20; 0.32 | 3 reps, 2700 cells/rep | | | | 900 μL at 0.3 x 10 ⁴ cells/mL | | Concentration 2 Nom; Meas (µg/L) | 0.42; 0.39 | 3 reps, 2700
cells/rep | | Concentration 3 Nom; Meas (µg/L) | 0.80: 0.78 | 3 reps, 2700 | | Concentration 5 110m, Meas (µg/L) | 0.00, 0.70 | cells/rep | | Concentration 4 Nom; Meas (µg/L) | 1.6; 1.7 | 3 reps, 2700 | | | | cells/rep | | Concentration 5 Nom; Meas (µg/L) | 3.2; 3.6 | 3 reps, 2700 | | | | cells/rep | | Control 1 Nom; Meas (µg/L) | Negative: 0; 0 | 3 reps, 2700 | | | | cells/rep | | Control 2 Nom; Meas (µg/L) | Solvent: 0; 0 | 3 reps, 2700 | | | 1001 007 10 10 | cells/rep | | EC ₅₀ (95% CI) (μg/L) | 120 h: 0.35 (0.33 – 0.37) | Method: linear | | | | regression | | NOEC | 0.32 | Method: ANOVA | | | | and Dunnett's | | | | procedure | | | | p: 0.05 | | | | MSD: not reported | | | Giddings 1990 | R. subcapitata | |-----------------------------|---------------|---------------------| | Parameter | Value | Comment | | Effect 1: % control at NOEC | 120 h: 94 % | 83 (tmt) / 88 (mean | | | | controls) = 94 % | Solubility (S) of oxyfluorfen = 176.8 μ g/L, 2S = 353.6 μ g/L. All exposure concentrations were below 2S and where therefore acceptable. Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires distilled water, and the medium is presumably appropriate for the test species because a specific culture media was used. Reliability points taken off for: <u>Documentation:</u> Statistical significance (2), Minimum significant difference (2). Total: 100-4=96 <u>Acceptability:</u> Chemical purity (10), Minimum significant difference (1), % control at LOEC (1). Total: 100-12 = 88 Reliability score: mean(96,88)=92 #### Skeletonema costatum Study: Giddings, J.M. 1990. Goal technical—toxicity to five species of aquatic plants. Springborn Laboratories, Inc., Wareham, Massachusetts. Reports # 90-08-3417. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. EPA MRID 41618401. RelevanceReliabilityScore: 85Score: 88Rating: LRating: R Relevance points taken off for: Chemical purity (15). 100 - 15 = 85 | Parameter Test method cited Protocol for conducting 5-day toxicity tests with freshwater and/or marine algae following FIFRA guidline 122-2 and 123-2 Phylum Class/subclass Coscinodiscophyceae/ Thalassiosirales Family Skeletonemaceae Genus Species Family native to North America? Age/size at start of test/growth phase Source of organisms Carolina Biological Supply Company, Burlington, North Carolina Have organisms been exposed to contaminants? Animals acclimated and disease-free? Animals randomized? Not reported Given ors | t | |--|-------------| | day toxicity tests with freshwater and/or marine algae following FIFRA guidline 122-2 and 123-2 Phylum Bacillariophyta Class/subclass Coscinodiscophyceae/ Thalassiosirophycidae Order Thalassiosirales Family Skeletonemaceae Genus Species Family native to North America? Yes Age/size at start of test/growth phase Source of organisms Carolina Biological Supply Company, Burlington, North Carolina Have organisms been exposed to contaminants? Animals acclimated and disease- free? day toxicity tests with freshwater and/or marine algae following FIFRA guidline 122-2 and 123-2 Each Casclinated and 123-2 Coscinodiscophyceae/ Thalassiosirophycidae Coscinodiscophyceae/ Thalassiosirales Skeletonema Skeletonema Species Carolina Biological Supply Company, Burlington, North Carolina Have organisms been exposed to contaminants? | | | freshwater and/or marine algae following FIFRA guidline 122-2 and 123-2 Phylum Bacillariophyta Class/subclass Coscinodiscophyceae/ Thalassiosirophycidae Order Thalassiosirales Family Skeletonemaceae Genus Skeletonema Species costatum Family native to North America? Yes Age/size at start of test/growth phase Source of
organisms Carolina Biological Supply Company, Burlington, North Carolina Have organisms been exposed to contaminants? Animals acclimated and disease-free? | | | algae following FIFRA guidline 122-2 and 123-2 Phylum Bacillariophyta Class/subclass Coscinodiscophyceae/ Thalassiosirophycidae Order Thalassiosirales Family Skeletonemaceae Genus Species Family native to North America? Age/size at start of test/growth phase Source of organisms Carolina Biological Supply Company, Burlington, North Carolina Have organisms been exposed to contaminants? Animals acclimated and disease- free? algae following FIFRA guidline 122-2 and 123-2 Coscinodiscophyceae/ Thalassiosirophycidae Coscinodiscophyceae/ Thalassiosirophycidae Skeletonema Skeletonema Species Costatum Family native to North America? Yes Carolina Biological Supply Company, Burlington, North Carolina Have organisms been exposed to contaminants? | | | Phylum Bacillariophyta Class/subclass Coscinodiscophyceae/ Thalassiosirophycidae Order Thalassiosirales Family Skeletonema Species Family native to North America? Yes Age/size at start of test/growth phase Source of organisms Carolina Biological Supply Company, Burlington, North Carolina Have organisms been exposed to contaminants? Animals acclimated and disease- free? Sacillariophyta Coscinodiscophyceae/ Thalassiosirophycidae Skeletonema Skeletonema Skeletonema Carolina Biological Supply Company, Burlington, North Carolina No contaminants? | | | Phylum Class/subclass Coscinodiscophyceae/ Thalassiosirophycidae Order Thalassiosirales Family Skeletonema Species Family native to North America? Age/size at start of test/growth phase Source of organisms Carolina Biological Supply Company, Burlington, North Carolina Have organisms been exposed to contaminants? Animals acclimated and disease- free? | | | Class/subclass Coscinodiscophyceae/ Thalassiosirophycidae Order Thalassiosirales Family Skeletonemaceae Skeletonema Species Family native to North America? Yes Age/size at start of test/growth phase Source of organisms Carolina Biological Supply Company, Burlington, North Carolina Have organisms been exposed to contaminants? Animals acclimated and disease- free? Coscinodiscophyceae/ Thalassiosirophycidae Coscinodiscophyceae/ Thalassiosirophycidae Carolinasiosirales Skeletonema Skeletonema Scatatum Yes Ada Carolina Biological Supply Company, Burlington, North Carolina No contaminants? | | | Order Thalassiosirophycidae Family Skeletonemaceae Genus Skeletonema Species costatum Family native to North America? Yes Age/size at start of test/growth phase Source of organisms Carolina Biological Supply Company, Burlington, North Carolina Have organisms been exposed to contaminants? Animals acclimated and disease-free? | | | Order Family Skeletonemaceae Genus Species Costatum Family native to North America? Age/size at start of test/growth phase Source of organisms Carolina Biological Supply Company, Burlington, North Carolina Have organisms been exposed to contaminants? Animals acclimated and disease- free? Thalassiosirales Skeletonema Skeletonema Skeletonema Skeletonema Carolina Yes Ada Carolina Biological Supply Company, Burlington, North Carolina No Start Sta | | | Family Genus Skeletonema Species Costatum Family native to North America? Age/size at start of test/growth phase Source of organisms Carolina Biological Supply Company, Burlington, North Carolina Have organisms been exposed to contaminants? Animals acclimated and disease- free? | | | Genus Species Costatum Family native to North America? Age/size at start of test/growth phase Source of organisms Carolina Biological Supply Company, Burlington, North Carolina Have organisms been exposed to contaminants? Animals acclimated and disease-free? Skeletonema Costatum Carolina Biological Supply Company, Burlington, North Carolina No Source of organisms been exposed to contaminants? Animals acclimated and disease-free? | | | Species costatum Family native to North America? Yes Age/size at start of test/growth phase Source of organisms Carolina Biological Supply Company, Burlington, North Carolina Have organisms been exposed to contaminants? Animals acclimated and disease-free? 5 d, yes | | | Family native to North America? Age/size at start of test/growth phase Source of organisms Carolina Biological Supply Company, Burlington, North Carolina Have organisms been exposed to contaminants? Animals acclimated and disease-free? 5 d, yes | | | Age/size at start of test/growth phase Source of organisms Carolina Biological Supply Company, Burlington, North Carolina Have organisms been exposed to contaminants? Animals acclimated and diseasefree? 5 d No 5 d Carolina Biological Supply Company, Burlington, North Carolina No 5 d, yes | | | phase Source of organisms Carolina Biological Supply Company, Burlington, North Carolina Have organisms been exposed to contaminants? Animals acclimated and disease- free? | | | Source of organisms Carolina Biological Supply Company, Burlington, North Carolina Have organisms been exposed to contaminants? Animals acclimated and disease- free? Carolina Biological Supply Company, Burlington, North Carolina No Solution | | | Company, Burlington, North Carolina Have organisms been exposed to contaminants? Animals acclimated and disease- free? Solution of the company, Burlington, No No Solution of the carolina carol | | | North Carolina Have organisms been exposed to contaminants? Animals acclimated and disease-free? No 5 d, yes | | | Have organisms been exposed to contaminants? Animals acclimated and diseasefree? No 5 d, yes | | | contaminants? Animals acclimated and disease- free? 5 d, yes | | | Animals acclimated and disease-
free? 5 d, yes | | | free? | | | | | | Lanimaic randomized / Liven ord | ganism | | T T T T T T T T T T T T T T T T T T T | presence in | | growth m | | | is assume | , | | aliquots a | | | | randomly | | Test vessels randomized? Yes | - and only | | Test duration 120 h | | | Data for multiple times? 24, 48, 72, 96, 120 h | | | Effect 1: Cell count | | | | Giddings 1990 | S. costatum | |---|-------------------------|--| | Parameter | Value | Comment | | Control response 1, x 10 ⁴ cells/mL, | 24 h: 8 | | | mean (negative; solvent) | 48 h: 21 | | | | 72 h: 87 | | | | 96 h: 142 | | | | 120 h: 207 | | | Temperature | 21 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | 161 : 8 d/4000-5000 lux | | | Dilution water | Growth medium | Algal Assay Procedure medium prepared with deionized water | | рН | 7.5 | | | Feeding | Growth medium | | | Purity of test substance | 71.5 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | Not calculable | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | Acetone: 0.1 mL/L | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 0.30; not reported | 3 reps, 6400 | | , , , | _ | cells/rep | | | | | | | | $640 \mu L$ at 1.0×10^4 | | | | cells/mL | | Concentration 2 Nom; Meas (µg/L) | 0.60; not reported | 3 reps, 6400 | | | | cells/rep | | Concentration 3 Nom; Meas (µg/L) | 1.3; not reported | 3 reps, 6400 | | | | cells/rep | | Concentration 4 Nom; Meas (µg/L) | 2.5; not reported | 3 reps, 6400 | | | | cells/rep | | Concentration 5 Nom; Meas (µg/L) | 5.0; not reported | 3 reps, 6400 | | | | cells/rep | | Control 1 Nom; Meas (µg/L) | Negative: 0; 0 | 3 reps, 6400 | | | | cells/rep | | Control 2 Nom; Meas (µg/L) | Solvent: 0; 0 | 3 reps, 6400 | | | | cells/rep | | EC ₅₀ (95% CI) (μg/L) | 3.3 (1.1 – 5.8) | Method: linear | | | | regression | | NOEC | 2.5 | Method: ANOVA | | | | and Dunnett's | | | | Procedure | | | Giddings 1990 | S. costatum | | |-----------------------------|---------------|-------------------|--| | Parameter | Value | Comment | | | | | p: 0.05 | | | | | MSD: not reported | | | Effect 1: % control at NOEC | 74 % | 153 (tmt) / 207 | | | | | (mean controls) = | | | | | 74 % | | Solubility (S) of oxyfluorfen = 176.8 μ g/L, 2S = 353.6 μ g/L. All exposure concentrations were below 2S and where therefore acceptable. Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires distilled water, and the medium is presumably appropriate for the test species because a specific culture media was used. Reliability points taken off for: <u>Documentation:</u> Measured concentrations (3), Statistical significance (2), Minimum significant difference (2). Total: 100- 7=93 <u>Acceptability:</u> Chemical purity (10), Measured concentrations within 20% nominal (4), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100-17 = 83 Reliability score: mean(93,83)=88 ## **Appendix A4 - Wildlife Toxicity Studies Rated L** Anas platyrhynchos. Piccirillo 1982 Table 3.10 Documentation and acceptability rating for terrestrial laboratory/field data (adapted from ECOTOX 2006). Score is given if parameter is reported. | Parameter ¹ | Score ² | Points | |--|--------------------|---------------| | Exposure duration | 20 | 20 | | Control type | 7 | 7 | | Organism information (i.e., age, life stage) | 8 | 8 | | Chemical grade or purity | 5 | 5 | | Chemical analysis method | 5 | 0 | | Exposure type (i.e., dermal, dietary, gavage) | 10 | 10 | | Test location (i.e., laboratory, field, natural artificial) | 5 | 5 | | Application frequency | 5 | 5 | | Organism source | 5 | 5 | | Organism number and/or sample number | 5 | 5 | | Dose number | 5 | 0 | | Statistics | | | | Hypothesis tests | | | | Statistical significance | 5 | 0 | | Significance level | 5 | 0 | |
Minimum significant difference | 3 | 0 | | % of control at NOEC and/or LOEC | 3 | 0 | | Point estimates (i.e., LC ₅₀ , EC ₅₀) | 4 | 0 | | Total | 100 | 70 | ¹ Compiled from RIVM (2001), USEPA (1985; 2003b), ECOTOX (2006), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven et al. (1997). Notes: Oxyfluorfen has the potential to bioaccumulate because its log $K_{ow} > 3$ (4.68). However, it is not possible to calculate $NOEC_{water}$ for this study because no $NOEC_{oral-predator}$ was calculated in this study. The study found no adverse effects for any measured response metric. $$NOEC_{water} = \frac{NOEC_{oral-predator}}{BCF_{food_item} \cdot BMF_{food_item}}$$ ² Weighting based acceptability criteria from various ASTM, OECD, APHA, and USEPA methods, ECOTOX (2006), and on data quality criteria in RIVM (2001), USEPA (1985; 2003b), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven et al. (1997). # Appendix A5 - Aqueous studies rated N ## Anabena flos-aquae Study: Giddings, J.M. 1990. Goal technical—toxicity to five species of aquatic plants. Springborn Laboratories, Inc., Wareham, Massachusetts. Reports # 90-08-3417. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. EPA MRID 41618401. EC_{50} and NOEC values exceeded >2S so study rates N and cannot be used for criteria derivation. # Chlorella pyrenoidosa Study: J. Ma, W. Liang, L. Xu, S. Wang, Y. Wei,1 J. Lu. 2001. Acute Toxicity of 33 Herbicides to the Green Alga Chlorella pyrenoidosa. Bull. Environ. Contam. Toxicol. 66:536–541. RelevanceReliabilityScore:Score: 38.5Rating: NRating: N $EC_{50}\left(4,\!008\mu g/L\right)$ exceeds 2S (353.6 $\mu g/L)$ so study rates N and cannot be used in criteria derivation. ## Cyprinodon variegatus Study: Graves, W.C., Peters, G.T. 1990. Goal technical herbicide: a 96-hour static actute toxicity test with the sheepshead minnow (*Cyprinodon variegatus*). Wildlife International, Ltd. Project number 129A-101. Rohm and Haas report number 90RC-0009. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. Wildlife International, Ltd., Easton, Maryland. EPA MRID 41698801. $LC_{50}\,(100,\!000~\mu g/L)$ exceeds 2S (353.6 $\mu g/L)$ and therefore rates N and cannot be used in criteria derivation. ## Crassostrea virginica Study: Vilkas, A.G. 1977. The acute toxicity of RH 2915 technical, lot # 7364 (74 % active ingredient) to the eastern oyster, *Crassostrea virginica*. Union Carbide Environmental Services, Tarrytown, New York. Project number 11506-33-02. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. EPA MRID 134453. Acute study endpoint not related to survival and study only tested a single concentration so it automatically rates N and cannot be used for criteria derivation. #### Chlorella vulgaris Study: Ma, J., Xu, L., Wang, S., Zheng, R., Jin, S., Huang, S., & Huang, Y. 2002. Toxicity of 40 herbicides to the green alga *Chlorella vulgaris*. Ecotoxicology and environmental safety, 51(2), 128-132. <u>Reliability</u> Score: not scored Score: not scored Rating: not rated Rating: not rated LC_{50} (1488.8) exceeds 2S (353.6 $\mu g/L)$ so study rates N and cannot be used in criteria derivation. ## Daphnia magna Study: Forbis, A., Frazier, S. 2001. Goal technical herbicide: acute aquatic toxicity study in *Daphnia magna*—supplemental to Report 86RC-014A, MRID #92136106. Analytical Bio-Chemistry Labs, Columbia, Missouri. ABC study number 033943. Submitted to Dow Agrosciences LLC. Dow Agrosciences study ID 86RC-014D. EPA MRID 45550201. Handwritten laboratory data sheets and typed protocol only. Cannot confirm all aspects in protocol were performed. Therefore the study rates N and will not be used in criteria derivation. #### Daphnia magna Study: LeBlanc, GA. 1976. Acute toxicity of RH-2195 to *Daphnia Magna*. Bioassay report submitted to Rohm and Haas Company, Spring House, Pennsylvania. EG&G Bionomics, Aquatic Toxicology Laboratory, Wareham, Massachusetts. EPA MRID 134449. <u>Reliability</u> Score: not scored Score: not scored Rating: Rating: LC_{50} (4700 $\mu g/L)$ exceeds 2S (353.6 $\mu g/L)$ and therefore rates N and cannot be used in criteria derivation. ## Elliptio complanta Study: Godfrey, W.J., Longacre, S.L. 1990. Phase 3 summary of MRID 00134452 Goal technical herbicide oxyfluorfen acute toxicity to the freshwater clam. Union Carbide Corporation, Tarrytown, New York. Laboratory project number 11506-33-02. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. EPA MRID 92136009. LC_{50} (9600) exceeds 2S (353.6 $\mu g/L)$ so study rates N and cannot be used in criteria derivation ## Elliptio complanata Study: Vilkas, A.G. 1977. Acute toxicity of RH 2915 technical, lot # 7364 (74 % active ingredient) to the freshwater clam, *Elliptio complanata*. Union Carbide Environmental Services, Tarrytown, New York. Project number 11506-33-02. Submitted to Rohm and Haas Company, Spring House, Pennsylvania. EPA MRID 134452. $LC_{50} > 2S$ so study rates N and cannot be used for criteria derivation. ## Oncorhynchus mykiss Study: Bentley, Robert E. 1973. Acute toxicity of RH-2915 to bluegill (*Lepomis macrochirus*) and rainbow trout (*Salmo gairdneri*). Bionomics, Inc., Wareham, MA. Submitted to Rohm & Haas Company, Bristol, PA. CDPR study ID 2975. RelevanceReliabilityScore: 100Score: 79Rating: RRating: R $LC_{50}\,exceeds$ (410 $\mu g/L$) 2S (353.6 $\mu g/L)$ so study cannot be used in criteria derivation. ## Scenedesmu obliquus Study: Geoffroy L, Dewez D, Vernet G, Popovic R. 2003. Oxyfluorfen toxic effect on S. obliquus evaluated by different photosynthetic and enzymatic biomarkers. Arch Environ Contam Toxicol. 45(4):445-52. RelevanceReliabilityScore: 55Score: 55Rating: NRating: N Relevance points taken off for: Chemical purity (15), toxicity value (15), controls (15) | | Geoffroy et al. 2003 | S. obliquus | |----------------------------------|-----------------------------|----------------------| | Parameter | Value | Comment | | Test method cited | No | | | Phylum/subphylum | Chlorophyta | | | Class | Chlorophyceae | | | Order | Sphaeropleales | | | Family | Scenedesmaceae | | | Genus | Scenedesmus | | | Species | obliquus | | | Family native to North America? | Yes, ubiquitous | | | Age/size at start of test/growth | Exponential | | | phase | | | | Source of organisms | External lab, strain stated | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Acclimated, not tested for | | | free? | disease | | | Animals randomized? | Not stated | | | Test vessels randomized? | Not stated | | | Test duration | 48 h | Time intervals after | | | | exposure stated: 12, | | | | 24, 48 h | | Data for multiple times? | Yes, 12, 24, 48 h | Times = separate | | | | treatments | | Effect 1 | Growth | | | Control response 1 | | Control data not | | | | reported | | Temperature | 28 ± 1 °C | USEPA OPPTS | | | | 850.5400 states 24 | | | | or 20 ± 2 °C, | | | | depending on | | | ~ . | species | | Test type | Static | | | Photoperiod/light intensity | continuous illumination | USEPA OPPTS | | | Geoffroy et al. 2003 | S. obliquus | |--------------------------------------|---|--| | Parameter | Value | Comment | | | (110± 10 μmoles of | 850.5400 states | | | photons.m ⁻² s ⁻¹) | light/dark cycles | | Dilution water | No, growth medium | | | рН | Not reported for growth | | | - | tests | | | Hardness | Not reported | | | Alkalinity | Not reported | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | | | Feeding | Single initial feeding via | | | | placement in growth | | | | medium | | | Purity of test substance | Not reported | | | Concentrations measured? | Not measured | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Nominal | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Cytometer cell count at 480 | | | | nm | | | Concentration of carrier (if any) in | | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 7.5, n/a | \geq 3 reps, 2 10 ⁶ cells | | | | mL ⁻¹ /rep | | Concentration 2 Nom; Meas (µg/L) | 1.5E1, n/a | \geq 3 reps, 2 10 ⁶ cells | | | | mL ⁻¹ /rep | | Concentration 3 Nom; Meas (µg/L) | 2.25E1, n/a | \geq 3 reps, 2 10 ⁶ cells | | | | mL ⁻¹ /rep | | Control | Solvent only | \geq 3 reps, 2 10 ⁶ cells | | | | mL ⁻¹ /rep | | LC ₅₀ (95% CI) (µg/L) | Not reported | Method: | | EC ₅₀ (95% CI) (μg/L) | Not reported | Method: | | NOEC | Not reported | Method: | | | 1 | p: | | | | MSD: | | LOEC | Not reported | | | MATC (GeoMean NOEC, LOEC) | Not reported | | | | | | | % control at NOEC | Not reported | | | % control at LOEC | Not reported | | | Notes: Concentrations affecting grow | th ware not reported Growth y | voc only one of many to | Notes: Concentrations affecting growth were not reported. Growth was only one of many tested effects in this study. Solubility (S) = 1.958E2 $\mu g/L$, 2S = 3.916 $\mu g/L$ so all exposures are acceptable. Reliability points taken off for: <u>Documentation</u>: Chemical purity (5), Analytical method (4), Measured concentrations (3), Dilution water (3), Hardness (2), Alkalinity (2), Dissolved oxygen (4), Conductivity (2), pH (3), Minimum significant difference (2), % control at NOEC/LOEC (2), Point estimates (8). Total: 100-40=60 Acceptability: Standard method (5), Chemical purity (10), Measured concentrations within 20% nominal (4), Organisms randomized (1), Dilution water (2), Hardness (2), Alkalinity (2), Dissolved oxygen (6), Conductivity (1), pH (2), Number of concentrations (3), Random design (2), Adequate replication (2), Statistical method (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1), LC/EC values (3). Total: 100- 50=50 Reliability score: mean(60,50)=55 # Appendix A6 - Wildlife studies rated N Anas platyrhynchos. Fletcher, D. 1987.
USEPA study ID 42142303. Table 3.10 Documentation and acceptability rating for terrestrial laboratory/field data (adapted from ECOTOX 2006). Score is given if parameter is reported. Notes: LC₅₀ reported to be in excess of 5000 ppm (5,000,000 μ g/L), which is >2S of oxyfluorfen. Studies with LC₅₀ > 2S rate N and cannot be used for criteria derivation. | Parameter ¹ | Score ² | Points | |--|--------------------|--------| | Exposure duration | 20 | 20 | | Control type | 7 | 7 | | Organism information (i.e., age, life stage) | 8 | 8 | | Chemical grade or purity | 5 | 5 | | Chemical analysis method | 5 | 0 | | Exposure type (i.e., dermal, dietary, gavage) | 10 | 10 | | Test location (i.e., laboratory, field, natural artificial) | 5 | 5 | | Application frequency | 5 | 5 | | Organism source | 5 | 5 | | Organism number and/or sample number | 5 | 5 | | Dose number | 5 | 5 | | Statistics | | | | Hypothesis tests | | | | Statistical significance | 5 | 0 | | Significance level | 5 | 0 | | Minimum significant difference | 3 | 0 | | % of control at NOEC and/or LOEC | 3 | 0 | | Point estimates (i.e., LC ₅₀ , EC ₅₀) | 4 | 0 | | Total | 100 | 75 | ¹ Compiled from RIVM (2001), USEPA (1985; 2003b), ECOTOX (2006), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven et al. (1997). ² Weighting based acceptability criteria from various ASTM, OECD, APHA, and USEPA methods, ECOTOX (2006), and on data quality criteria in RIVM (2001), USEPA (1985; 2003b), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven et al. (1997). *Anas platyrhynchos*. Godfrey, W.J., Longacre, S.L. 1990. USEPA study ID 92136092. Table 3.10 Documentation and acceptability rating for terrestrial laboratory/field data (adapted from ECOTOX 2006). Score is given if parameter is reported. Notes: LC₅₀ reported to be in excess of 5000 ppm (5,000,000 μ g/L), which is >2S of oxyfluorfen. Studies with LC₅₀ > 2S rate N and cannot be used for criteria derivation. | Parameter ¹ | Score ² | Points | |--|--------------------|--------| | Exposure duration | 20 | 20 | | Control type | 7 | 7 | | Organism information (i.e., age, life stage) | 8 | 8 | | Chemical grade or purity | 5 | 5 | | Chemical analysis method | 5 | 0 | | Exposure type (i.e., dermal, dietary, gavage) | 10 | 10 | | Test location (i.e., laboratory, field, natural artificial) | 5 | 5 | | Application frequency | 5 | 5 | | Organism source | 5 | 5 | | Organism number and/or sample number | 5 | 5 | | Dose number | 5 | 5 | | Statistics | | | | Hypothesis tests | | | | Statistical significance | 5 | 0 | | Significance level | 5 | 0 | | Minimum significant difference | 3 | 0 | | % of control at NOEC and/or LOEC | 3 | 3 | | Point estimates (i.e., LC ₅₀ , EC ₅₀) | 4 | 0 | | Total | 100 | 78 | ¹ Compiled from RIVM (2001), USEPA (1985; 2003b), ECOTOX (2006), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven et al. (1997). ² Weighting based acceptability criteria from various ASTM, OECD, APHA, and USEPA methods, ECOTOX (2006), and on data quality criteria in RIVM (2001), USEPA (1985; 2003b), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven et al. (1997).